

Electrostatics

Content	S						
4.1	Maxwell's Equations						
4.2	Charge and Current Distributions						
	4.2.1	Charge Densities	4-4				
	4.2.2	Current Densities	4-6				
4.3	Coulor	mb's Law	4-8				
	4.3.1	Field Due to N Point Charges	4-9				
	4.3.2	Field Due to a Charge Distribution	4-11				
4.4	Gauss's Law						
4.5	Electric Scalar Potential						
4.6	Conductors						
	4.6.1	Drift Velocity	4-42				
	4.6.2	Resistance	4-43				
	4.6.3	Joule's Law	4-46				
4.7	Dielectrics						
	4.7.1	Polarization Field	4-48				
	4.7.2	Dielectric Breakdown	4-49				
18	Floctri	c Roundary Conditions	1_10				

CHAPTER 4. ELECTROSTATICS

	4.8.1	Dielectric-Conductor Boundary	•								•	4-53
	4.8.2	Conductor-Conductor Boundary						•				4-55
4.9	Capac	itance	•	•	•	•	•	•	•	•	•	4-56
4.10	Electr	ostatic Potential Energy	•	•	•	•	•	•	•	•	•	4-60
4.11	Image	Method	•	•	•	•	•	•	•	•	•	4-62

4.1 Maxwell's Equations

- The chapter opens as the first pure fields chapter
- The remaining chapters of the text focus on *Maxwell's equations* (4 total)

$$\nabla \cdot \mathbf{D} = \rho_v \tag{4.1}$$

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t} \tag{4.2}$$

$$\nabla \cdot \mathbf{B} = 0 \tag{4.3}$$

$$\nabla \times \mathbf{H} = \mathbf{J} = \frac{\partial \mathbf{D}}{\partial t},\tag{4.4}$$

where

 $\mathbf{E} = \text{electric field internsity}$

 $\mathbf{D} = \epsilon \mathbf{E}$ = electric flux density

 \mathbf{H} = magnetic field intensity

 $\mathbf{B} = \mu \mathbf{H} = \text{magntic flux density}$

J = convection or conduction current density

- In Chapter 4 and 5 we will only consider *static* conditions, which means terms of the form $\partial/\partial t = 0$
- What remains of the four Maxwell's equations is two pairs of simplified equations:
 - Electrostatics (Chapter 4)

$$\nabla \cdot \mathbf{D} = \rho_v \tag{4.5}$$

$$\nabla \times \mathbf{E} = 0 \tag{4.6}$$

- Magnetostatics (Chapter 5)

$$\nabla \cdot \mathbf{B} = 0 \tag{4.7}$$

$$\nabla \times \mathbf{H} = \mathbf{J} \tag{4.8}$$

• The above pairs of equations are said to be *decoupled*, which holds only for the static case

4.2 Charge and Current Distributions

With regard to electrostatics, working with charge current distributions is common place.

4.2.1 Charge Densities

- Charge densities are similar to probability densities studied in prob and stats and mass densities found in mechanics
- There are three basic forms:
 - Volume distribution

$$\rho_v = \lim_{\Delta \mathcal{V} \to 0} \frac{\Delta q}{\Delta \mathcal{V}} = \frac{dq}{d\mathcal{V}} \quad (\text{C/m}^3)$$

Note:

$$Q = \int_{\mathcal{V}} \rho_v \, d\mathcal{V} \quad (C)$$

- Surface distribution

$$\rho_s = \lim_{\Delta s \to 0} \frac{\Delta q}{\Delta s} = \frac{dq}{ds} \quad (C/m^2)$$

Note:

$$Q = \int_{S} \rho_{s} \, ds \quad (C)$$


Figure 4.1: Circular surface charge ρ_s .

- Line distribution

$$\rho_{\ell} = \lim_{\Delta l \to 0} \frac{\Delta q}{\Delta l} = \frac{dq}{dl} \quad \text{(C/m)}$$

Note:

$$Q = \int_{l} \rho_{\ell} \, dl \quad (C)$$


Figure 4.2: Linear line charge ρ_{ℓ} .

Example 4.1: Nonuniform Surface Charge

Consider the surface charge density

$$\rho_s = \begin{cases} 4y^2 \ (\mu\text{C/m}^2), & -3 \le x, y \le 3 \text{ m} \\ 0, & \text{otherwise} \end{cases}$$

• Find the total charge

$$Q = \int_{-3}^{3} \int_{-3}^{3} 4y^{2} \, dy \, dx = \int_{-3}^{3} \left[\frac{4y^{3}}{3} \right]_{-3}^{3} \, dx$$
$$= 72 \cdot [x]_{-3}^{3} = 72 \cdot (3 - (-3)) = 432 \quad (\mu C)$$

4.2.2 Current Densities

- Current is related to charge density, except we have to put the charge into motion
- Consider charge in a tube having volume density ρ_v and moving from left to right with velocity **u**
- In Δt s the charge moves $\Delta l = u \Delta t$, creating a charge flow across the tube's surface area, $\Delta s'$ of

$$\Delta q' = \rho_v \cdot \underbrace{(\Delta l \cdot \Delta s')}_{\mathcal{V} \cdot \Delta t} \stackrel{\text{also}}{=} \rho_v u \cdot \Delta s' \cdot \Delta t$$


Figure 4.3: (a) Charges flowing in a tube with cross section $\Delta s'$ moving with velocity **u** m/s and (b) dealing with a surface normal differnt from the flow velocity.

• For the general case of charge flow across a surface (not parallel to the velocity \mathbf{u}) the normal to the surface $\Delta \mathbf{s}$, $\hat{\mathbf{n}}$, can be used to write $\Delta s = \hat{\mathbf{n}} \Delta s$, and then describe the general charge increment Δq (prime is dropped) as

$$\Delta q = \rho_v \mathbf{u} \cdot \Delta \mathbf{s} \, \Delta t$$

• Since current is charge flow per unit time, we have

$$\Delta I = \frac{\Delta q}{\Delta t} = \underbrace{\rho_v \mathbf{u}}_{\text{(C/s)/m}^2} \cdot \Delta \mathbf{s} = \mathbf{J} \cdot \Delta \mathbf{s}$$

where J is the *current density*

$$\mathbf{J} = \rho_v \mathbf{u} \quad (A/m^2)$$

• Integrating over an arbitrary surface S yields the total current

$$I = \int_{S} \mathbf{J} \cdot d\mathbf{s} \quad (A)$$

- For the movement of charged matter, J represents a convection current
- For the movement of charged particles (e.g., electrons in a conductor), J represents a conduction current
- Note: Conduction current obeys Ohm's law, while convection current does not!

4.3 Coulomb's Law

- First introduced in Chapter 1
- Now its time to get serious about studying it and working with it!
- **Review**: For an isolated charge q the induced electric field is

$$\mathbf{E} = \hat{\mathbf{R}} \frac{q}{4\pi\epsilon R^2} \quad \text{(V/m)},$$

where $\hat{\mathbf{R}}$ points from q to the field point P

• **Review**: A test charge q' placed in electric field **E** at point P experiences force

$$\mathbf{F} = q'\mathbf{E}$$
 (N)

Note: It would appear that the units of **E** is also (N/C), i.e., (N/C) = (V/m)

• **Review**: When a material with permittivity $\epsilon = \epsilon_0 \epsilon_r$ is present the electric flux density and electric field intensity are related by

$$\mathbf{D} = \epsilon \mathbf{E}$$

Note: The $\epsilon_0 = 8.85 \times 10^{-12} \text{ F/m}$

- As long as ϵ is independent of the amplitude of **E**, the material is *linear*
- A material is said to be *isotropic* if ϵ is independent of the direction of **E**; some PCB materials are anisotropic, meaning ϵ takes on one value in the (x, y) plane and another value in the z direction (sheet thickness)

4.3.1 Field Due to N Point Charges

• For N point charges q_1, q_2, \ldots, q_N with corresponding position vectors \mathbf{R}_i , $i = 1, 2, \ldots, N$ connecting the charge location with the field point P, is the vector sum of the field due to the individual charges

$$\mathbf{E} = \frac{1}{4\pi\epsilon} \sum_{i=1}^{N} \frac{(\mathbf{R} - \mathbf{R}_i)}{|\mathbf{R} - \mathbf{R}_i|^3} \quad \text{(V/m)}$$

Example 4.2: Two Point Charges in Python and TI nspire

- Consider two point charges as described in text Example 4-3
- In Cartesian coordinates we have

$$\mathbf{R}_1 = (1, 3, -1), \quad \mathbf{R}_2 = (-3, 1, -2), \quad \mathbf{R} = (3, 1, -2)$$

with

$$q_1 = 2 \times 10^{-5} (C)$$
 and $q_2 = -4 \times 10^{-5} (C)$

• We calculate **E** by plugging the 3D vector coefficients into

$$\mathbf{E} = \frac{1}{4\pi\epsilon_0} \left[q_1 \frac{\mathbf{R} - \mathbf{R}_1}{|\mathbf{R} - \mathbf{R}_1|^3} + q_2 \frac{\mathbf{R} - \mathbf{R}_2}{|\mathbf{R} - \mathbf{R}_2|^3} \right] \quad \text{(V/m)}$$

• In Python the calculation is straight forward using numpy ndarrays

Figure 4.4: Python calculation of the two charge electric field at (3,1,-2).

- The nested list [[1,2,3],[4,5,6]] creates a 2D array having dimensions 2 by 3
- A 1D array is formed by indexing just one row, e.g., Ri[i,:],; not the use of the colon operator to span all columns
- The norm function finds the length of an array in Cartesian coordinates
- Using the TI *n*spire calculator a symbolic solution can be obtained and then converted to a numerical form, no problem

Two Charge Calculation

On the nspire you can enter an array of three element lists using

r_array:= $\{\{1,3,-1\},\{-3,1,-2\}\}$. Once entered it looks like the following:

$$\mathbf{r_array} := \begin{bmatrix} 1 & 3 & -1 \\ -3 & 1 & -2 \end{bmatrix} \cdot \begin{bmatrix} 1 & 3 & -1 \\ -3 & 1 & -2 \end{bmatrix}$$
$$\mathbf{r_point} := \begin{bmatrix} 3 & 1 & -2 \end{bmatrix} \cdot \begin{bmatrix} 3 & 1 & -2 \end{bmatrix}$$

Now the calculation of the E field less the 10^{-5} factor and ε_0 :

Now the calculation of the **E** field less the
$$10^{-5}$$
 factor and ε_0 :
$$\frac{1}{4 \cdot \pi \cdot \varepsilon \theta} \cdot \left[2 \cdot \frac{\mathbf{r}_{\mathbf{point}-\mathbf{r}_{\mathbf{array}}[1]}}{\left(\text{norm}(\mathbf{r}_{\mathbf{point}-\mathbf{r}_{\mathbf{array}}[1]}) \right)^3} + 4 \cdot \frac{\mathbf{r}_{\mathbf{point}-\mathbf{r}_{\mathbf{array}}[2]}}{\left(\text{norm}(\mathbf{r}_{\mathbf{point}-\mathbf{r}_{\mathbf{array}}[2]}) \right)^3} \right] \\
 \cdot \left[\frac{1}{108 \cdot \varepsilon \theta \cdot \pi} \cdot \frac{-1}{27 \cdot \varepsilon \theta \cdot \pi} \cdot \frac{-1}{54 \cdot \varepsilon \theta \cdot \pi} \right]$$

Now include the missing terms to get a pure numerical answer:

$$\frac{10^{-5}}{4 \cdot \pi \cdot 8.85 \cdot 10^{-12}} \cdot \left(2 \cdot \frac{\mathbf{r}_{point-r_{array}[1]}}{\left(\text{norm}(\mathbf{r}_{point-r_{array}[1]}) \right)^{3}} + 4 \cdot \frac{\mathbf{r}_{point-r_{array}[2]}}{\left(\text{norm}(\mathbf{r}_{point-r_{array}[2]}) \right)^{3}} \right) \\ \cdot \left[3330.3 \quad -13321.2 \quad -6660.6 \right]$$

Figure 4.5: TI nspire calculation of the two charge electric field at (3,1,-2).

• The units (not shown in the figures) is of course (V/m)

Field Due to a Charge Distribution

• A practical extension to Coulomb's law is consider charge distributions: (1) volume, (2) surface, or (3) line distributions

Volume Distributon

• Consider a volume \mathcal{V}' that contains charge density ρ_v

• The electric field at a point P due to a differential charge $dq = \rho_v dV'$, is

$$d\mathbf{E} = \hat{\mathbf{R}}' \frac{dq}{4\pi\epsilon R'^2} = \hat{\mathbf{R}}' \frac{\rho_v d\mathcal{V}}{4\pi\epsilon R'^2},$$

where \mathbf{R}' is the vector pointing from the differential charge to the field point P and $\hat{\mathbf{R}}'$ is the corresponding unit vector $\mathbf{R}'/|\mathbf{R}'|$

• Since superposition holds for discrete charges it holds here, so in integral form

$$\mathbf{E} = \int_{\mathcal{V}'} d\mathbf{E} = \frac{1}{4\pi\epsilon} \int_{\mathcal{V}'} \hat{\mathbf{R}}' \frac{\rho_v \, d\mathcal{V}'}{R'^2} \quad \text{(V/m)}$$

- This formula is nice and compact, but R' and R' are likely functions of the integration variables used to describe V'
- Furthermore, there are no examples or homework problems in the book for a volume charge distribution

Surface Distribution

• For the case of a surface charge density $dq = \rho_s ds'$, we can write

$$\mathbf{E} = \frac{1}{4\pi\epsilon} \int_{S'} \hat{\mathbf{R}}' \frac{\rho_s \, ds'}{R'^2} \quad \text{(V/m)}$$

• With the charge distribution limited to just two dimensions, problem set-up and integration become easier

Line Distribution

• Finally for the case of a line charge density $dq = \rho_{\ell} dl'$, we can write

$$\mathbf{E} = \frac{1}{4\pi\epsilon} \int_{l'} \hat{\mathbf{R}}' \frac{\rho_{\ell} \, d \, l'}{R'^2} \quad \text{(V/m)}$$

- Here the charge distribution one dimensional, but may lie along a curve
- The math is manageable in many cases

Example 4.3: A Ring of Charge in Air

- Here we consider a circular line charge lying in the x-y plane of radius b uniform positive density ρ_{ℓ}
 - Note: This is a classical, yet also important, example
- The field point for determining **E** is along the z-axis at P = (0, 0, h)
- The problem symmetry makes cylindrical coordinates the obvious choice


Figure 4.6: Setting up the ring of charge field calculation.

- The differential line charge segment length is $dl = bd\phi$ and the differential charge density is $dq = \rho_{\ell}dl = \rho_{\ell}b\,d\phi$
- From Figure 4.6 we see that

$$\mathbf{R}' = -\hat{\mathbf{r}} b + \hat{\mathbf{z}} h$$

$$R' = |\mathbf{R}'| = \sqrt{b^2 + h^2}$$

$$\hat{\mathbf{R}}' = \frac{\mathbf{R}'}{|\mathbf{R}'|} = \frac{-\hat{\mathbf{r}} b + \hat{\mathbf{z}} h}{\sqrt{b^2 + h^2}}$$

and

$$d\mathbf{E} = \frac{1}{4\pi\epsilon_0} \rho_\ell b \frac{-\hat{\mathbf{r}} b + \hat{\mathbf{z}} h}{\left(b^2 + h^2\right)^{3/2}} d\phi$$

• With the field point along the z-axis further simplification is possible, namely the radial $(\hat{\mathbf{r}})$ field contributions from charge

segments on opposite sides of the ring cancel, leaving only the axial or $\hat{\mathbf{z}}$ component


Figure 4.7: Opposing line charge segments result in radial component cancellation and constructive combining of the axial components due to the segment 1 and 2 semicircles.

- The charge ring is broken into two semicircles, each defined over $0 \le \phi \le \pi$
- We know the radial field components cancel and reason that the axial components constructively add, thus

$$\mathbf{E} = \hat{\mathbf{z}} \, 2 \times \frac{\rho_{\ell} b h}{4\pi \epsilon_{0} (b^{2} + h^{2})^{3/2}} \int_{0}^{\pi} d\phi$$

$$= \hat{\mathbf{z}} \, \frac{\rho_{\ell} b h}{2\epsilon_{0} (b^{2} + h^{2})^{3/2}} \stackrel{\text{also}}{=} \hat{\mathbf{z}} \, \frac{h}{4\pi \epsilon_{0} (b^{2} + h^{2})^{3/2}} \, \mathcal{Q},$$

where $Q = 2\pi b \rho_{\ell}$ is the total charge on the ring

- A curiosity is how does the diameter of the ring, relative to the field point distance h alter the field strength, and when does the ring look like a point charge?
- A simple plot (here using Python), helps explain
- In the code and corresponding plot shown below, the scale factors of Q and ϵ_0 are not included (normalized out)
- For comparison purposes the field due to a point charge of *Q* located at the origin is also included in the plot

```
# Axial distance h
h = arange(1, 5, .01)
# Point charge Q at (x,y,z) = (0,0,0)
plot(h,1/h**2)
# Ring of charge with radius b
plot(h,h/(b**2 + h**2)**(3/2))
b = 1/4
plot(h,h/(b**2 + h**2)**(3/2))
b = 1/2
plot(h,h/(b**2 + h**2)**(3/2))
plot(h,h/(b**2 + h**2)**(3/2))
legend((r'Point charge',r'$b=1/8$ (m)',r'$b=1/4$ (m)',
 r'$b=1/2$ (m)',r'$b=1$ (m)'),loc='best')
title(r'Plot of $E z \cdot 4\pi\epsilon 0/Q$ versus $h$ \
with $b$ a Parameter')
ylabel(r'Normalized Axial Field Intensity')
xlabel(r'Axial Field Point $h$ (m)')
grid();
```

Figure 4.8: Python code for calculating the charge ring axial field.


Figure 4.9: Axial field component of charge ring compared with equivalent point charge.

- The results are not too surprising:
 - The ring of charge looks like a point charge at not too greate a distance
 - For a larger ring radius the field stength on axis is reduced compared with the a smaller ring
 - Note: As h approaches zero the axial field component due to the ring is zero! why?

Example 4.4: Disk of Charge in the x - y-Plane

• Another classical example, that extends from the ring of charge, is a uniform circular disk of charge

$$\rho_s(r,\phi,z) = \begin{cases} \rho_s \text{ C/m}^2, & 0 \le r \le a, z = 0\\ 0, & \text{otherwise} \end{cases}$$

- Field point is again P = (0, 0, h)
- The elemental field contribution for the ring of charge can be extended to the case of the disk by adding in an integration over the charge differential $dq = 2\pi \rho_s r dr$ as shown in Figure 4.10


Figure 4.10: Set-up for calculating **E** due to a disk of charge in the x - y-plane.

- The charge disk is composed of concentric rings of charge
- The total charge on the disk is

$$Q = \int_0^{2\pi} \int_0^a \rho_s r \, dr \, d\phi = 2\pi \rho_s \frac{r^2}{2} \Big|_0^a = \pi \rho_s \, a^2$$

- Due to symmetry the radial component of **E** is again zero
- Putting the pieces together we have

$$\mathbf{E} = \hat{\mathbf{z}} \frac{\rho_s h}{2\epsilon_0} \int_0^a \frac{r \, dr}{\left(r^2 + h^2\right)^{3/2}}$$

Recall/look up

$$\int \frac{rdr}{(r^2 + h^2)^{3/2}} = \frac{-1}{\sqrt{r^2 + h^2}},$$

SO

$$\mathbf{E} = \begin{cases} \hat{\mathbf{z}} \frac{\rho_s}{2\epsilon_0} \left[1 - \frac{|h|}{\sqrt{a^2 + h^2}} \right], & h > 0 \\ -\hat{\mathbf{z}} \frac{\rho_s}{2\epsilon_0} \left[1 - \frac{|h|}{\sqrt{a^2 + h^2}} \right], & h < 0 \\ 0, & h = 0 \end{cases}$$

• Writing in terms of the total charge Q amounts to replacing $\rho_s/(2\epsilon_0)$ with $Q/(\pi\epsilon_0 a^2)$, so

$$\mathbf{E} = \begin{cases} \hat{\mathbf{z}} \frac{Q}{2\pi\epsilon_0 a^2} \left[1 - \frac{|h|}{\sqrt{a^2 + h^2}} \right], & h > 0 \\ -\hat{\mathbf{z}} \frac{Q}{2\pi\epsilon_0 a^2} \left[1 - \frac{|h|}{\sqrt{a^2 + h^2}} \right], & h < 0 \\ 0, & h = 0 \end{cases}$$

• Infinite Sheet of Charge: By letting $a \to \infty$ we have the field due to an infinite sheet of charge being

$$\mathbf{E} = \begin{cases} \hat{\mathbf{z}} \frac{\rho_s}{2\epsilon_0}, & z > 0 \\ -\hat{\mathbf{z}} \frac{\rho_s}{2\epsilon_0}, & z < 0 \end{cases}$$

- Notice no dependence on distance from the plane!
- As a final sanity check, we compare the axial electric field versus h while keeping the total charge, Q, the same in all cases
- Keeping the first two terms binomial in the expansion for $(1 + x)^{-1/2}$ yields 1 x/2, so assuming $h \gg b$ or $h \gg a$ we have

$$E_{z,\mathrm{ring}} \simeq Q rac{(h^2 - b^2/2)^3}{4\pi\epsilon_0 h^8}$$
 and $E_{z,\mathrm{disk}} \simeq Q rac{1}{4\pi\epsilon_0 h^2}$

```
# Axial distance h
h = arange(1, 5, .01)
# Point charge Q at (x,y,z) = (0,0,0)
plot(h,1/h**2)
# Ring of charge with radius b
b = 1/2
plot(h,h/(b**2 + h**2)**(3/2))
# Disk of charge with radius a
a = 1/2
plot(h, (2/a**2)*(1 - abs(h)/sqrt(a**2 + h**2)))
legend((r'Point charge', r'Ring $b=1/2$ (m)', r'Disk $a=1/2$ (m)'),
 loc='best')
title(r'Plot of $E z \cdot 4\pi\epsilon 0/Q$ versus $h$ \
with $a$ and $b$ Parameters')
ylabel(r'Normalized Axial Field Intensity')
xlabel(r'Axial Field Point $h$ (m)')
grid();
```

Figure 4.11: Python code for calculating the charge disk axial field.


Figure 4.12: Axial field component of a charge disk compared with a ring and an equivalent point charge (total charge help constant for all three).

• The *asymptotic* behavior is as expected and is supported by the binomial expansion results too

4.4 Gauss's Law

- From physics you may remember this useful result
- Gauss's law is arrived at by starting from Maxwell's equation

$$\nabla \cdot \mathbf{D} = \rho_v$$

(differential form since partial derivatives are involved in the divergence calculation)

• The integral form of the above, which is obtained by integrating both sides over an arbitrary volme V, is

$$\int_{\mathcal{V}} \nabla \cdot \mathbf{D} \, d\mathcal{V} = \int_{\mathcal{V}} \rho_v \, d\mathcal{V} = Q$$

• Now invoke the *divergence theorem* from Chapter 3 which says

$$\int_{\mathcal{V}} \nabla \cdot \mathbf{D} \, d\mathcal{V} = \oint_{S} \mathbf{D} \cdot d\mathbf{s},$$

where S is encloses V (S is known as a Gaussian surface)

• Finally, arrive at Gauss's Law:

$$\oint_{S} \mathbf{D} \cdot d\mathbf{s} = Q$$

In words, the flux passing through S equals the enclosed charge Q


Figure 4.13: Gauss's law illustrated.

Example 4.5: Classical Point Charge at the Origin

• If you remember anything about Gauss's law, it is likely how you can calculate **E** by setting up a Gaussian surface at the origin that encloses a point charge q


Figure 4.14: Point charge at the origin and the appropriate Gaussian surface.

• Suppose we do not know the exact form of **D** (or **E**), but we know from symmetry that

$$\mathbf{D} = \hat{\mathbf{R}} D_R,$$

and a sphere centered at the origin has $d\mathbf{s} = \hat{\mathbf{R}} ds$, so

$$\oint_{S} \mathbf{D} \cdot d\mathbf{s} = \int_{S} \hat{\mathbf{R}} D_{R} \cdot \hat{\mathbf{R}} ds = \oint_{S} D_{R} ds = (4\pi R^{2}) D_{R} = q$$

• Clearly,

$$D_R = \frac{q}{4\pi R^2}$$

or

$$\mathbf{E} = \frac{\mathbf{D}}{\epsilon} = \hat{\mathbf{R}} \frac{q}{4\pi\epsilon R^2}$$

A familiar result!

Gaussian Surface Tips

- Picking the Gaussian surface is key to finding **D** using Gauss's law
 - Make use of symmetry so the form of **D** can be deduced (at least for each component)
 - Choose S so the form of \mathbf{D} is normal <u>or</u> parallel to the surface, making integration trivial
 - Be clever in selecting S (OK, you need to practice at this)

Example 4.6: Classical Infinite Line Charge

- Given an infinite length line charge along the z axis (or parallel to it so you can shift the cylindrical coordinate frame) having uniform charge density ρ_{ℓ}
- The logical Gaussian surface is a cylinder axially centered over a portion of the line charge
- Suppose the cylinder has radius r and length/height h
- We deduce that an infinite line charge can **only** have a radial component $\mathbf{D} = \hat{\mathbf{r}}D_r$; Why?


Figure 4.15: Gaussian surface for infinite line charge.

• Apply Gauss's law using the cylinder as S and notice that no flux passes through the ends of the cylinder, so the surface in-

tegral is just over the cylinder proper

$$\oint_{S} \mathbf{D} \cdot d\mathbf{s} = \int_{z=0}^{h} \int_{\phi=0}^{2\pi} \hat{\mathbf{r}} D_{r} \cdot \hat{\mathbf{r}} r \, d\phi \, dz = 2\pi \, h \, D_{r} \, r \stackrel{\text{also}}{=} \rho_{\ell} h$$

• So, we can solve for D_r and hence **D** and/or **E**

$$\mathbf{E} = \frac{\mathbf{D}}{\epsilon_0} = \hat{\mathbf{r}} \frac{D_r}{\epsilon_0} = \hat{\mathbf{r}} \frac{\rho_\ell}{2\pi\epsilon_0 r}$$

The electric field from an infinite length line charge is inversely proportional to the radial (perpendicular) distance to the line

Example 4.7: Multiple Line Charges

- \bullet Find **E** when more than one line charge is parallel to the z axis
- As a special case consider a line charges at (x, y) = (1, 0) and (x, y) = (-1, 0) each having density ρ_{ℓ} as shown below (looking down frlom the +z axis)


Figure 4.16: Configuration of two line charges and the vector addition of the fields.

- The field point we consider is $P = (0, y_p, 0)$
- A vector sum is needed to combine the offset radial components from each line charge and of course we need unit vectors at $(0, y_p, 0)$
- Denote the commponents \mathbf{E}_1 and \mathbf{E}_{-1}

$$\mathbf{E}_{1} = \frac{\mathbf{\hat{x}} + \mathbf{\hat{y}}y_{p}}{\sqrt{1 + y_{p}^{2}}} \frac{\mathbf{\hat{p}}_{\ell}}{2\pi\epsilon_{0}\sqrt{1 + y_{p}^{2}}}$$

$$\mathbf{E}_{-1} = \frac{\mathbf{\hat{x}} + \mathbf{\hat{y}}y_{p}}{\sqrt{1 + y_{p}^{2}}} \frac{\rho_{\ell}}{2\pi\epsilon_{0}\sqrt{1 + y_{p}^{2}}}$$

• Add the components

$$\mathbf{E} = \mathbf{E}_1 + \mathbf{E}_{-1} = \frac{\hat{\mathbf{y}}2y}{\sqrt{1 + y_p^2}} \frac{\rho_{\ell}}{2\pi\epsilon_0 \sqrt{1 + y_p^2}} = \frac{\hat{\mathbf{y}}y_p \rho_{\ell}}{\pi\epsilon_0 [1 + y_p^2]}$$

- Note the $\hat{\mathbf{x}}$ component is zero due to symmetry
- Would moving the field point off the y axis make the $\hat{\mathbf{x}}$ component nonzero?

Example 4.8: A Uniform Surface Charge Density Sphere

- Given a thin shell of radius a contains a uniform surface charge of ρ_s , find \mathbf{E} everywhere
- Due to symmetry the electric field will be of the form $\mathbf{E} = \hat{\mathbf{R}} E_R$


Figure 4.17: Gaussian surfaces for finding **E** inside and outside a sphere with surface charge density.

- From Figure 4.17 the appropriate Gaussian surface is a sphere centered at the origin having radius R > a or R < a
- $\underline{R < a}$: The Gaussian surface does not enclose any charge, so $\underline{\mathbf{E}} = 0$
- R > a: Here the Gaussian surface encloses the surface charge of the thin sphere of radius a, allowing us to write

$$\oint_{s} \mathbf{D} \cdot d\mathbf{s} = D_{R} (4\pi R^{2}) = \int_{s} \rho_{s} ds = 4\pi a^{2} \rho_{s}$$

$$\Rightarrow \mathbf{E} = \frac{\mathbf{D}}{\epsilon_{0}} = \hat{\mathbf{R}} \frac{\rho_{s} a^{2}}{\epsilon_{0} R^{2}} \quad \text{(V/m)}$$

• In summary,

$$\mathbf{E} = \begin{cases} 0, & R < a \\ \hat{\mathbf{R}} \frac{\rho_s a^2}{\epsilon_0 R^2}, & R > a \end{cases}$$
 (V/m)


Figure 4.18: Normalized radial field component.

Example 4.9: A Uniform Volume Charge Density Sphere

- Given a spherical volume radius a contains a uniform volume charge of ρ_v , find **E** everywhere
- Due to symmetry the electric field will be of the form $\mathbf{E} = \hat{\mathbf{R}} E_R$


Figure 4.19: Gaussian surfaces for finding **E** inside and outside a sphere with volume charge density.

- From Figure 4.19 the appropriate Gaussian surface is a sphere centered at the origin having radius R > a or R < a
- $\underline{R} < \underline{a}$: The Gaussian surface encloses a portion of the total volume charge, so

$$\oint_{s} \mathbf{D} \cdot d\mathbf{s} = D_{R}(4\pi R^{2}) = \int_{v} \rho_{v} dv = \frac{4}{3}\pi R^{3} \rho_{v}$$

$$\Rightarrow \mathbf{E} = \frac{\mathbf{D}}{\epsilon_{0}} = \hat{\mathbf{R}} \frac{\rho_{v} R}{3\epsilon_{0}} \quad \text{(V/m)}$$

• R > a: Here the Gaussian surface encloses the surface charge of the thin sphere of radius a, allowing us to write

$$\oint_{S} \mathbf{D} \cdot d\mathbf{s} = D_{R} (4\pi R^{2}) = \int_{v} \rho_{v} dv = \frac{4}{3}\pi a^{3} \rho_{v}$$

$$\Rightarrow \mathbf{E} = \frac{\mathbf{D}}{\epsilon_{0}} = \hat{\mathbf{R}} \frac{\rho_{v} a^{3}}{\epsilon_{0} R^{2}} \quad \text{(V/m)}$$

• In summary,

$$\mathbf{E} = \begin{cases} \hat{\mathbf{R}} \frac{\rho_v R}{3\epsilon_0}, & R < a \\ \hat{\mathbf{R}} \frac{\rho_v a^3}{3\epsilon_0 R^2}, & R > a \end{cases}$$
 (V/m)


Figure 4.20: Normalized radial field component.

4.5 Electric Scalar Potential

- Associated with the electric field there is also an electric potential V or simply voltage V
- This is the same voltage you measure in a circuit
- Similar to the concept of voltage drop across an electrical component, in field theory we are interested in the *potential difference* between two points in space, e.g. $V_{21} = V_2 V_1$ is the potential difference observed as you move from field point P_1 to P_2
- The definition of the potential difference lies in the *work* done (units of joules of (J)) in moving a charge from P_1 o P_2
- In physics work W is force times distance (N· m = J), i.e., to move a charge q a differential distance d1 in the electric field E requires work

$$dW = -q\mathbf{E} \cdot d\mathbf{l}$$

where the minus sign comes from the fact that energy is expelled when we move the charge q in the opposite (or against) direction of the field

• The work per unit charge defines the potential difference, that is 1 V = 1 J/C, i.e.,

$$dV = \frac{dW}{q} = -\mathbf{E} \cdot d\mathbf{l}$$

• Finally, the potential difference in moving from field point P_1 to P_2 is defined to be

$$V_{21} = V_2 - V_1 = -\int_{P_1}^{P_2} \mathbf{E} \cdot d\mathbf{l}$$

• In an electrical circuit the sum of the voltage drops around a closed loop (Kirchoff's voltage law) is zero, so too in a static electric field

$$\oint_C \mathbf{E} \cdot d\mathbf{l} = 0$$

- This behavior means that the field is *conservative* or *irrotational*
- It is Maxwell's second equation, for $\partial/\partial t = 0$,

$$\nabla \times \mathbf{E} = 0$$

that makes this conservation property concrete

• Furthermore, via Stokes theorem

$$\int_{S} (\nabla \times \mathbf{E}) \cdot d\mathbf{s} = \oint_{C} \mathbf{E} \cdot d\mathbf{l} = 0$$

where C surrounds the surface S

- What do we use as a voltage reference?
- In circuits it is ground
- In fields it is typical to assume $V_1 = 0$ when P_1 is at infinity, i.e., V at P is

$$V = -\int_{\infty}^{P} \mathbf{E} \cdot d\mathbf{l} \quad (V)$$

Electric Potential Due to Point Charges

• A point charge at the origin produces potential at radial distance *R* given by

$$V = \int_{\infty}^{R} \left(\hat{\mathbf{R}} \frac{q}{4\pi\epsilon R^2} \right) \cdot \hat{\mathbf{R}} dR = \frac{q}{4\pi\epsilon R} \quad (V)$$

 \bullet Generalizing to a point charge at location \mathbf{R}_1 , we have

$$V = \frac{q}{4\pi\epsilon |\mathbf{R} - \mathbf{R}_1|} \quad (V)$$

• For an arbitrary configuration of point charges

$$V = \frac{1}{4\pi\epsilon} \sum_{i=1}^{N} \frac{q_i}{|\mathbf{R} - \mathbf{R}_i|} \quad (V)$$

Electric Potential Due to Continuous Distributions

- The electric potential can be solved with the three forms of charge distributions we have been using
- In particular

$$V = \frac{1}{4\pi\epsilon} \int_{\mathcal{V}'} \frac{\rho_v}{R'} \, d\mathcal{V}'$$

$$V = \frac{1}{4\pi\epsilon} \int_{S'} \frac{\rho_s}{R'} \, ds'$$

$$V = \frac{1}{4\pi\epsilon} \int_{l'} \frac{\rho_\ell}{R'} \, dl'$$

Electric Field from the Electric Potential

- The subject of this subsection is finding the electric field after first finding the electric potential
- The needed relationship comes about by first recalling from Chapter 3 that a scalar function V obeys

$$dV = \nabla V \cdot d\mathbf{l}$$
,

and for the just established scalar potential,

$$dV = -\mathbf{E} \cdot d\mathbf{l}$$

so putting the above equations together gives the key result

$$\mathbf{E} = -\nabla V$$
,

which says the gradient of the potential function is the electric field!

• Finding **E** via V is a two-step process, but the integrals for the scalar potential are likely easier to evaluate

Example 4.10: Charge Ring Potential

- Consider a ring of charge in the x-y plane having radius b and line charge density ρ_{ℓ}
- Calculate the potential along the z axis at the point P(0, 0, h) and then **E**


Figure 4.21: Charge ring configuration for potential along the z axis.

• The scalar potential follows easily from Figure 4.21

$$V = \frac{1}{4\pi\epsilon_0} \int_{l} \frac{\rho_{\ell}}{R'} dl' = \frac{\rho_{\ell}}{4\pi\epsilon_0} \int_{0}^{2\pi} \frac{1}{\sqrt{b^2 + z^2}} \underbrace{b d\theta}_{dl'}$$
$$= \frac{\rho_{\ell}b}{2\epsilon_0 \sqrt{b^2 + z^2}} \Big|_{z=h} = \frac{\rho_{\ell}b}{2\epsilon_0 \sqrt{b^2 + h^2}} \quad (V)$$

• The electric field follows easily as well

$$\mathbf{E} = -\nabla V = \hat{\mathbf{z}} \frac{\partial}{\partial z} \frac{\rho_{\ell} b}{2\epsilon_{0} \sqrt{b^{2} + z^{2}}}$$

$$= \hat{\mathbf{z}} \frac{-\rho_{\ell} b}{2\epsilon_{0}} \frac{2z(-1/2)}{\left(b^{2} + z^{2}\right)^{3/2}} \Big|_{z=h} = \hat{\mathbf{z}} \frac{\rho_{\ell} b h}{2\epsilon_{0} \left(b^{2} + h^{2}\right)^{3/2}} \quad (V/m)$$

• This is consistent with the earlier Coulomb's law calculation

Example 4.11: Electric Dipole

- An *electric dipole* along the z axis is formed by placing pair of charges $\pm q$ at $z = \pm d/2$ respectively
 - In the study of antennas, structures for propagating electromagnetic energy, another type of dipole is studied
- Calculate V and E at the field point $P(R, \theta, \phi)$


Figure 4.22: Electric dipole configuration and far field approximation.

• The potential is

$$V = \frac{q}{4\pi\epsilon_0} \left(\frac{1}{R_1} - \frac{1}{R_2} \right) = \frac{q}{4\pi\epsilon_0} \left(\frac{R_2 - R_1}{R_1 R_2} \right) \quad (V)$$

• The intent of this example to obtain a far field approximation, which means for $R \gg d$, so

-
$$R_2 - R_1 \approx d \cos \theta$$

$$-R_1R_2 \approx R^2$$

• Using these approximations V becomes

$$V \approx \frac{qd\cos\theta}{4\pi\epsilon_0} = \frac{\mathbf{p}\cdot\hat{\mathbf{R}}}{4\pi\epsilon_0 R^2}$$

where $\mathbf{p} = q\mathbf{d}$ is the *dipole moment* with \mathbf{d} and also \mathbf{p} pointing in the direction from -q to +q, and $\hat{\mathbf{R}}$ is the unit vector from the dipole center to the field point

• The electric field follows from $-\nabla V$ using the spherical coordinates form to calculate the gradient

$$\mathbf{E} = -\nabla V \approx \frac{qd}{4\pi\epsilon_0 R^3} (\hat{\mathbf{R}} 2\cos\theta + \hat{\boldsymbol{\theta}}\sin\theta) \quad \text{(V/m)}$$


Figure 4.23: Exact electric field pattern for the electric dipole.

Poisson and Laplace's Equation in Electrostatics

• Gauss's law was originally presented in differential form as

$$\nabla \cdot \mathbf{D} = \rho_v \quad \text{or} \quad \nabla \cdot \mathbf{E} = \frac{\rho_v}{\epsilon}$$

• If we set $\mathbf{E} = -\nabla V$ we arrive at

$$\nabla \cdot \overbrace{(\nabla V)}^{\text{a vector}} = \nabla^2 V = -\frac{\rho_v}{\epsilon} \quad \text{(Poisson's equation)}$$

• Recall from Chapter 3 that in Cartesian coordinates

$$\nabla^2 V = \frac{\partial^2 V}{\partial x^2} + \frac{\partial^2 V}{\partial y^2} + \frac{\partial^2 V}{\partial z^2}$$

• If there is no charge present in the medium, Poisson's equation reduces to Laplace's equation

$$\nabla^2 V = 0$$
 (Laplace's equation)

- Laplace's equation in particular pops up when we want to solve for the electrostatic potential when boundaries (boundary conditions), such as the plates of a capacitor, have a known potential
- A course in *partial differential equations* considers problems of this sort

Example 4.12: Potential Inside A Spherical Shell

- Consider a spherical shell of radius a with uniform surface charge density ρ_s
- Find the potential and electric field at P(0, 0, 0)


Figure 4.24: Set up for finding the potential inside a spherical shell of radius a.

• From Figure 4.24 we see that

$$V = \frac{1}{4\pi\epsilon} \int_{s'} \frac{\rho_s}{a} ds' = \frac{\rho_s}{4\pi\epsilon} \int_0^{2\pi} \int_0^{\pi} \frac{1}{a} a^2 \sin\theta \, d\theta \, d\phi$$
$$= \frac{\rho_s}{4\pi\epsilon} 4\pi a = \frac{\rho_s a}{\epsilon} \quad (V)$$

• To find **E** we form

$$\mathbf{E} = -\nabla V = 0,$$

as there is no variation with R, θ , or ϕ

4.6 Conductors

- In the section the focus is conductors and the conduction current **J**, introduced earlier
- Again the material *constitutive parameters* of permittivity, ϵ , permeability, μ , and conductivity, σ are of interest
- From a materials consideration, we have *conductors* (metals) or *dielectrics* (insulators)
- What an electric field is applied to a conductor *conduction cur*rent flows in the same direction as the electric field:

$$\mathbf{J} = \sigma \mathbf{E} \quad (A/m^2),$$

where σ is the material conductivity in (S/m)

- This relationship is known in this context as **Ohm's law**
- We expect:
 - A perfect dielectric to have $\sigma = 0$ (for good insulators $10^{-17} \le \sigma \le 10^{-10}$ S/m)
 - A perfect conductor to have $\sigma = \infty$ (for good conductors $10^6 \le \sigma \le 10^7$ S/m)

Perfect dielectric: $\mathbf{J} = 0$ since $\mathbf{J} = \sigma \mathbf{E}$ and $\sigma = 0$

Perfect conductor: $\mathbf{E} = 0$ since $\mathbf{E} = \mathbf{J}/\sigma$ and $\sigma = \infty$

4.6.1 Drift Velocity

• In a conductor electrons have a *drift velocity* of \mathbf{u}_e such that

$$\mathbf{u}_e = -\mu_e \mathbf{E},$$

where μ_e is the *electron mobility* in (m²/V·s)

• In semiconductors there is also hole velocity and hole mobility (positive charge carriers)

$$\mathbf{u}_h = \mu_h \mathbf{E}$$

• The total conduction current is

$$\mathbf{J} = \mathbf{J}_e + \mathbf{J}_h = \rho_{\text{ve}} \mathbf{u}_e + \rho_{\text{vh}} \mathbf{u}_h \quad (A/m^2),$$

where ρ_{ve} and ρ_{vh} are volume charge densities

- In particular, $\rho_{\rm ve} = -N_e e$ and $\rho_{\rm vh} = N_h e$, where N_e and N_h are the number of free electrons and holes respectively, per unit volume, and $e = 1.6 \times 10^{-19}$ C
- Because $\mathbf{u}_{e/h}$ is related to \mathbf{E} via $\mu_{e/h}$,

$$\mathbf{J} = \underbrace{(-\rho_{\mathrm{ve}}\mu_e + \rho_{\mathrm{vh}}\mu_h)}_{\sigma} \mathbf{E}$$

• For a good conductor

$$\sigma = -\rho_{ve}\mu_e = N_e\mu_e e \quad (S/m),$$

4.6.2 Resistance

- Consider the resistance, R, of a conductor of length l and cross section A
- We assume the conductor has uniform cross section and lies along $\hat{\mathbf{x}}$, making $\mathbf{E} = \hat{\mathbf{x}} E_x$
- The voltage applied across the terminals is V, so relative to reference points x_1 and x_2

$$V = -\int_{x_2}^{x_1} \mathbf{E} \cdot d\mathbf{l} = E_x l \quad (V)$$


Figure 4.25: A resistor from a materials view point.

• The current flowing is

$$I = \int_{A} \mathbf{J} \cdot d\mathbf{s} = \int_{A} \sigma \mathbf{E} \cdot d\mathbf{s} = \sigma E_{x} A \quad (A)$$

• From Ohm's law it follows that

$$R = \frac{V}{I} = \frac{l}{\sigma A}$$

• For any conductor shape *R* can be found as

$$R = \frac{V}{I} = \frac{-\int_{l} \mathbf{E} \cdot d\mathbf{l}}{\int_{s} \mathbf{J} \cdot d\mathbf{s}} = \frac{-\int_{l} \mathbf{E} \cdot d\mathbf{l}}{\int_{s} \sigma \mathbf{E} \cdot d\mathbf{s}}$$

Example 4.13: Coax Cable with Finite σ

- The coax cable was studied in Chapter 2 and equations for tline parameters were given
- Here we establish the conductance per unit length using field theory and the equation for R = 1/G


Figure 4.26: Finding the shunt conductance of a coax cable.

- The dielectric filling is assumed to have conductivity σ
- Given V_{ab} is connected from the center conductor to the outer shield, we need to find the corresponding current flow I
- For a length l section of line, the surface area at some a < r < b through which current flows is $A = 2\pi r l$
- The current density $\mathbf{J} = \sigma \mathbf{E}$ is outward radially i.e., $\hat{\mathbf{r}}$, as the potential is higher on the center conductor

$$\mathbf{J} = \hat{\mathbf{r}} \frac{I}{A} = \hat{\mathbf{r}} \frac{I}{2\pi r l}$$
 or $\mathbf{E} = \hat{\mathbf{r}} \frac{I}{2\pi \sigma r l}$

• The voltage between the conductors, V_{ab} , must be

$$V_{ab} = -\int_{b}^{a} \mathbf{E} \cdot d\mathbf{l} = -\frac{I}{2\pi\sigma l} \int_{b}^{a} \frac{\hat{\mathbf{r}} \cdot \hat{\mathbf{r}} dr}{r}$$
$$= -\frac{I}{2\pi\sigma l} \ln(r) \Big|_{b}^{a} = \frac{I}{2\pi\sigma l} \ln\left(\frac{b}{a}\right)$$

• Finally,

$$R = \frac{V_{ab}}{I} = \frac{1}{2\pi\sigma l} \ln\left(\frac{b}{a}\right) \quad (\Omega)$$
$$G' = \frac{1}{Rl} = \frac{2\pi\sigma}{\ln(b/a)} \quad (S/m)$$

4.6.3 Joule's Law

• The power dissipated in a conducting medium is

$$P = \int_{\mathcal{V}} \mathbf{E} \cdot \mathbf{J} \, d\mathcal{V} = \int_{\mathcal{V}} \sigma |\mathbf{E}|^2 \, d\mathcal{V} \quad (\mathbf{W})$$

• For the case of a simple resistor as cylindrical conductor, Joule's law reduces to

$$P = I^2 R \quad (W)$$

• Power Dissipated in Coax Dielectric: For a length *l* line section

$$P = I^2 R = I^2 \ln(b/a)/(2\pi\sigma l)$$

4.7 Dielectrics

• When a dielectric material is subject to an electric field, the atoms or molecules of the material become polarized


Figure 4.27: Impact of **E** on material atoms and the creation of a dipole moment.

- When no field is present the electron cloud is symmetrical about the nucleus (a) in Figure 4.27
- In a dielectric when the field is applied (b) in Figure 4.27, a shift occurs and **E** is said to *polarize* the atoms and create a dipole

- The dipole creates its own electric field known as the polarization field, P
- Molecules such as water have a permanent dipole moment, but the dipoles are randomly aligned until an applied field is applied


Figure 4.28: Applying an electric field polarizes the molecules creating an effective surface charge.

4.7.1 Polarization Field

• In a dielectric material the total flux density under the influence of an external **E** is

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

where $\bf P$ is the *electric polarization field*

• In a linear, isotropic, and homogeneous medium, **P** is proportional to the applied **E** via

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

where χ_e is the *electric susceptibility* of the material

• In the end it is χ_e that defines the material permittivity, as

$$\mathbf{D} = \epsilon_0 \mathbf{E} + \epsilon_0 \chi_e \mathbf{E} = \epsilon_0 (1 + \chi_e) \mathbf{E} = \epsilon \mathbf{E}$$

so it must be that $\epsilon_r = \epsilon/\epsilon_0 = 1 + \chi_e$

4.7.2 Dielectric Breakdown

- Real materials are subject to dielectric breakdown
- The electric field magnitude $E_{\rm ds}$, known as the *dielectric strength*, is the largest field strength a material can handle without breakdown
- For air E_{ds} is about 3 (MV/m)
- For mica $E_{\rm ds}$ is about 200 (MV/m), hence mica is a strong dielectric

4.8 Electric Boundary Conditions

• A vector field does not experience abrupt changes in it magnitude or direction unless is passes from one medium to another, e.g., a dielectric interface or a metal conductor

• Boundary conditions among **E**, **D**, and **J** dielectric and conductor interfaces are now established with the aid of Figure 4.29


Figure 4.29: Establishing electric field/flux boundary conditions between two mediums.

• To establish these relationships, we rely on:

$$\oint_C \mathbf{E} \cdot d\mathbf{l} = 0 \Leftrightarrow \nabla \times \mathbf{E} = 0 \quad \text{(conservation prop.)}$$

$$\oint_S \mathbf{D} \cdot d\mathbf{s} = Q \Leftrightarrow \nabla \cdot \mathbf{D} = \rho_v \quad \text{(divergence prop.)}$$

• Working through the details sketched out in Figure 4.29, we establish from the conservation of **E** that at an interface the tangential electric field component is continuous, i.e.,

$$\mathbf{E}_{1t} = \mathbf{E}_{2t} \quad (V/m)$$

• Similarly working from the divergence property the flux density normal to the interface is continuous, subject any added charge density that may be present, i.e.,

$$\hat{\mathbf{n}}_2 \cdot (\mathbf{D}_1 - \mathbf{D}_2) = \rho_s \quad (C/m^2)$$

or

$$D_{1n} - D_{2n} = \rho_s \quad (C/m^2)$$

- Any abrupt change in the flux density, **D**, normal to the interface, is due to a surface charge density being present at the interface
- The above results in Table 4.1, including a specialization for a dielectric conductor interface, yet to be explained

Table 4.1: Electric field/flux boundary conditions.

Field Component	Any Two Media	Medium 1 Dielectric ε_1	Medium 2 Conductor
Tangential E	$\mathbf{E}_{1t} = \mathbf{E}_{2t}$	$\mathbf{E}_{1t} = \mathbf{E}_{2t} = 0$	
Tangential D	$\mathbf{D}_{1t}/arepsilon_1 = \mathbf{D}_{2t}/arepsilon_2$	$\mathbf{D}_{1t} = \mathbf{D}_{2t} = 0$	
Normal E	$\varepsilon_1 E_{1n} - \varepsilon_2 E_{2n} = \rho_s$	$E_{1\mathrm{n}}= ho_{\mathrm{s}}/arepsilon_{\mathrm{l}}$	$E_{2n}=0$
Normal D	$D_{1n}-D_{2n}=\rho_{s}$	$D_{1n} = \rho_{\rm s}$	$D_{2n}=0$
	$D_{1n} - D_{2n} - \rho_s$, -	211

Notes: (1) ρ_s is the surface charge density at the boundary; (2) normal components of \mathbf{E}_1 , \mathbf{D}_1 , \mathbf{E}_2 , and \mathbf{D}_2 are along $\hat{\mathbf{n}}_2$, the outward normal unit vector of medium 2.

Example 4.14: A Dielectric-Dielctric Interface

- An important special case to consider is when **E** travels from a material having permittivity ϵ_1 to ϵ_2
- From physics you may recall that when light rays pass from one medium to the next, there is a direction change that takes place due to the change in the *index of refraction*

- The same concept applies here and is in fact related
- Consider now the scenario of Figure 4.30


Figure 4.30: Electric field angle change at an ϵ_1 to ϵ_2 interface.

- Assume that $\mathbf{E}_1 = \hat{\mathbf{x}} E_{1x} + \hat{\mathbf{y}} E_{1y} + \hat{\mathbf{z}} E_{1z}$ and find $\mathbf{E}_2 = \hat{\mathbf{x}} E_{2x} + \hat{\mathbf{y}} E_{2y} + \hat{\mathbf{z}} E_{2z}$ in terms of \mathbf{E}_1 , also find the relationship between the angles θ_1 and θ_2 (assume $\rho_s = 0$ at the interface)
- The continuity of \mathbf{E}_t means that

$$E_{1t} = E_{2t} \Rightarrow E_{1x} = E_{2x} \text{ and } E_{1y} = E_{2y}$$

• Similarly for the normal components, which by construction of the problem lie along the z axis,

$$\epsilon_1 E_{1z} = \epsilon_2 E_{2z}$$

So we can write that

$$\mathbf{E}_{2} = \hat{\mathbf{x}} E_{2x} + \hat{\mathbf{y}} E_{2y} + \hat{\mathbf{z}} E_{2z}$$
$$= \hat{\mathbf{x}} E_{1x} + \hat{\mathbf{y}} E_{1y} + \frac{\epsilon_{1}}{\epsilon_{2}} \hat{\mathbf{z}} E_{1z}$$

• The angle reationships are

$$\tan \theta_1 = \frac{E_{1t}}{E_{1n}} = \frac{E_{1t}}{E_{1z}} = \frac{\sqrt{E_{1x}^2 + E_{1y}^2}}{E_{1z}}$$

$$\tan \theta_2 = \frac{E_{2t}}{E_{2n}} = \frac{E_{2t}}{E_{2z}} = \frac{\sqrt{E_{2x}^2 + E_{2y}^2}}{E_{2z}} \stackrel{\text{also}}{=} \frac{\sqrt{E_{2x}^2 + E_{2y}^2}}{(\epsilon_1/\epsilon_2)E_{1z}}$$

• In particular

$$\frac{\tan \theta_2}{\tan \theta_1} = \frac{\epsilon_2}{\epsilon_1}$$

4.8.1 Dielectric-Conductor Boundary

- Consider the special case of medium 1 a dielectric and medium 2 a conductor
- In a perfect conductor there are no fields or fluxes, i.e., $\mathbf{E} = \mathbf{D} = 0$, so for the tangential and normal boundary conditions we have

$$E_{1t} = D_{1t} = 0$$

$$D_{1n} = \epsilon_1 E_{1n} = \rho_s$$

• The key result from the above is that a charge density at the conductor surface is induced by the normal component of the electric field

$$\mathbf{D}_1 = \epsilon_1 \mathbf{E}_1 = \hat{\mathbf{n}} \rho_s$$


Figure 4.31: The interaction of an electric field in a sandwidge of dielectric-conductor-dielectric.

• Also, the flux lines at the conductor interface are *always nor-mal* $(\hat{\mathbf{n}})$ with a positive charge density when \mathbf{E}_1 is away from the interface and a negative charge density when \mathbf{E}_1 is toward the interface (see Figure 4.31)

Example 4.15: Metallic Sphere in a Uniform E Field

• Consider a metallic sphere placed in a uniform electric field


Figure 4.32: The flux lines bend at the surface of a metallic sphere to insure they remain normal everywhere.

4.8.2 Conductor-Conductor Boundary

- Taking the special case one step further, suppose we have two conductors of different conductivity interfaced
 - Note, neither conductor is perfect in this scenario


Figure 4.33: A finite conductivity conductor–conductor interface scenario.

• The boundary conditions require that

$$\mathbf{E}_{1t} = \mathbf{E}_{2t}$$
 and $\epsilon_1 E_{1n} - \epsilon_2 E_{2n} = \rho_s$

• Since for conductors $J_i = \sigma_i E_i$ we can also write that

$$\frac{\mathbf{J}_{1t}}{\sigma_1} = \frac{\mathbf{J}_{2t}}{\sigma_2}$$
 and $\epsilon_1 \frac{E_{1n}}{\sigma_1} - \epsilon_2 \frac{E_{2n}}{\sigma_2} = \rho_s$

- The tangential components can coexist as parallel current flow
- The normal components cannot be different, since this requires a ρ_s that is not constant with time and hence not a static condition

• To resolve this dilemma, we force $J_{1n} = J_{2n}$, so

$$J_{1n}\left(\frac{\epsilon_1}{\sigma_1} - \frac{\epsilon_2}{\sigma_2}\right) = \rho_s$$

4.9 Capacitance

- Any two conductors in space, separated by a dielectric (air is valid), form a capacitor
- ullet A voltage placed across the two conductors allows +Q and -Q charges to accumulate
- The ratio of charge to voltage defines the *capacitance* in farads

$$C = \frac{Q}{V}$$
 (C/V or F)


Figure 4.34: Establishing the capacitance between two conductors by applying voltage V.

- Note: The charge on each conductor is distributed to insure that $\mathbf{E} = 0$ within the conductor and the potential is the same at all points
- We know from an earlier discussion that only the normal component of **E** exists, so

$$E_n = \hat{\mathbf{n}} \cdot \mathbf{E} = \frac{\rho_s}{\epsilon}$$

• The total charge over the positively charged conductor is

$$Q = \int_{S} \rho_{s} ds = \int_{S} \epsilon \mathbf{E} \cdot d\mathbf{s}$$

• The voltage V is formally

$$V = V_{12} = -\int_{\text{Cond. 2}}^{\text{Cond. 1}} \mathbf{E} \cdot d\mathbf{l}$$

Putting the pieces together we have,

$$C = \frac{\int_{S} \epsilon \mathbf{E} \cdot d\mathbf{s}}{-\int_{I} \mathbf{E} \cdot d\mathbf{l}} \quad (F)$$

Note: C is positive and a function of only the geometry and the permittivity

• If the material has loss, i.e., a small conductivity, then there is also a resistance between the two conductors given by

$$R = \frac{-\int_{l} \mathbf{E} \cdot d\mathbf{l}}{\int_{S} \sigma \mathbf{E} \cdot d\mathbf{s}}$$

as we have seen earlier

• **Interesting Observation**: For materials having uniform σ and ϵ , it follows that

$$RC = \frac{\epsilon}{\sigma},$$

so given C then R is known and likewise given R, C is known

Example 4.16: Classical Parallel Plate Capacitor

• From physics you likely recall the parallel plate capacitor and $\epsilon A/d$, where A is the plate area and d is the plate separation


Figure 4.35: Parallel plate capacitor analysis model using applied voltage V.

- With respect to the top plate $\mathbf{E} = -\hat{\mathbf{z}}E$ and from the boundary conditions $E = \rho_s/\epsilon$
- Also the neglecting fringing fields, the charge density ρ_s is uniform, so $Q = \rho_s A \rightarrow E = Q/(\epsilon A)$
- The voltage across the plates is

$$V = -\int_0^d \mathbf{E} \cdot d\mathbf{l} = -\int_0^d (-\hat{\mathbf{z}}E) \cdot \hat{\mathbf{z}} dz = Ed,$$

SO

$$C = \frac{Q}{V} = \frac{E\epsilon A}{Ed} = \frac{\epsilon A}{d}$$
 (F)

Example 4.17: Coax Capacitance

• Another classical structure to analyze is the coax capacitor


Figure 4.36: Coax capacitor analysis model using applied voltage V.

• Using Gauss's law and knowing the form of the \mathbf{E} field for an infinite line charge (pure radial and inverse proportional to r), we have

$$\mathbf{E} = -\hat{\mathbf{r}} \frac{Q}{2\pi\epsilon rl}$$

• The potential can be calculated as

$$V = -\int_{a}^{b} \mathbf{E} \cdot d\mathbf{l} = -\int_{a}^{b} \left(-\hat{\mathbf{r}} \frac{Q}{2\pi\epsilon r l} \right) \cdot \hat{\mathbf{r}} dr$$
$$= \frac{Q}{2\pi\epsilon l} \ln(r) \Big|_{a}^{b} = \frac{Q}{2\pi\epsilon l} \ln\left(\frac{b}{a}\right)$$

• Finally,

$$C = \frac{Q}{V} = \frac{2\pi\epsilon l}{\ln(b/a)} \quad (F)$$

• In terms of capacitance per unit length we have

$$C' = \frac{C}{l} = \frac{2\pi\epsilon}{\ln(b/a)}$$
 (F/m)

4.10 Electrostatic Potential Energy

- When a voltage is applied to a lossless capacitor energy goes into the structure and is stored in the electric field
- What work is done in charging up this capacitor?
- When the voltage is applied we are moving charge from one plate to another
- A voltage increment v corresponds to charge q/C, so the differential electrostatic work, W_e , is

$$dW_e = \upsilon \, dq = \frac{q}{C} \, dq$$

• Building up a total charge Q accumulates total work

$$W_e = \int_0^Q \frac{q}{C} dq = \frac{1}{2} \frac{Q^2}{C}$$
 (J),

but since C = Q/V, $Q^2 = C^2V^2$ and substituting yields

$$W_e = \frac{1}{2}CV^2 \quad (J)$$

• When an electric field is present in a region it can be viewed as an *electrostatic energy density via*

$$w_e = \frac{W_e}{\mathcal{V}} = \frac{1}{2} \epsilon E^2 \quad (J/m^3)$$

ullet From the energy density it follows that the potential energy stored in volume ${\cal V}$ is,

$$W_e = \frac{1}{2} \int_{\mathcal{V}} \epsilon E^2 \, d\mathcal{V} \quad (J)$$

Example 4.18: Energy Stored in Coax

• In the coax capacitance example we found that

$$C = \frac{2\pi\epsilon l}{\ln(b/a)}$$

and

$$V = \frac{Q}{2\pi\epsilon l} \ln(b/a) = \frac{l\rho_{\ell}}{2\pi\epsilon l} \ln(b/a),$$

where $Q = l\rho \ell$

• Using $W_e = (1/2)CV^2$ we have

$$W_e = \frac{1}{2} \left(\frac{2\pi\epsilon l}{\ln(b/a)} \right) \left(\frac{\rho_\ell}{2\pi\epsilon} \ln(b/a) \right)^2$$
$$= \frac{1}{2} \frac{l\rho_\ell}{2\pi\epsilon} \ln\left(\frac{b}{a}\right) \quad (J)$$

• Starting from energy density and integrating over the volume we should get the same answer

$$W_e = \frac{1}{2} \int_0^{2\pi} \int_0^l \int_a^b \epsilon \left(\frac{\rho_\ell}{2\pi\epsilon r}\right)^2 r dr dz d\phi$$
$$= \frac{2\pi\epsilon l}{2} \frac{\rho_\ell^2}{(2\pi)^2 \epsilon^2} \ln\left(\frac{b}{a}\right) = \frac{1}{2} \frac{\rho_\ell^2}{2\pi\epsilon} \ln\left(\frac{b}{a}\right) \quad (J)$$

The same result!

- Suppose that a=2 cm, b=5 cm, $\epsilon_r=4$, $\rho_\ell=10^{-4}$ C/m, and l=20 cm
- Plugging the numbers into either of the above equations yields

$$W_e = 4.12$$
 (J)

Coax Stored Energy

$$W_{\rm e} = \frac{1}{2} \cdot \frac{0.2 \cdot (10^{-4})^2}{2 \cdot \pi \cdot 4 \cdot 8.85 \cdot 10^{-12}} \cdot \ln(\frac{5}{2}) \cdot 4.11955 \text{ (J)}$$

Figure 4.37: TI Nspire calculation of W_e .

4.11 Image Method

 When a charge distribution is placed over an infinite ground plane Coulomb's law and Gauss's law cannot be readily applied

- Solving Poisson's or Laplace's equation is an option, but this is also mathematically challenging, likely to require a numerical solution
- It turns out that an electrically equivalent problem can be created using the *image distribution* with the ground plane removed
- A simple example of a single point charge Q distance d above a ground plane is shown if Figure 4.38


Figure 4.38: The image theory concept in solving electrostatics problems with charge over a uniform ground plane.

Example 4.19: Ulaby 4.71 – A Corner Reflector Charge

• Construct image distribution for a corner reflector charge


Figure 4.39: Ulaby 4.61.

Example 4.20: Ulaby 4.63 – Conducting Cylinder Over a Ground Plane

• An infinite length charged cylinder over a ground plane is an assigned homework problem


Figure 4.40: Capacitance of an Infinite Cylinder Over a Ground Plane.