Electromagnetism

Professor D. Evans d.evans@bham.ac.uk

Lecture 9
Capacitance
Week 5

Last Week - Dipoles

- Define dipole moment as $\underline{\boldsymbol{p}} = q\underline{\boldsymbol{a}}$
- $V_p \approx \frac{p \cos \theta}{4\pi\varepsilon_0 r^2}$ (for r >> a)
- $\underline{\boldsymbol{E}} \approx \frac{2 \, p \cos \theta}{4 \pi \varepsilon_0 r^3} \hat{\boldsymbol{r}} + \frac{p \sin \theta}{4 \pi \varepsilon_0 r^3} \hat{\boldsymbol{\theta}}$ (for r >> a)
- For Dipole in external uniform E-field
- $\underline{\boldsymbol{\tau}} = q\underline{\boldsymbol{a}} \wedge \underline{\boldsymbol{E}} = \underline{\boldsymbol{p}} \wedge \underline{\boldsymbol{E}}$
- $U = -p \cdot \underline{E}$

This Lecture - Sapacitance

- Earthing / Grounding
- To introduce the concept of capacitance, C
 - Definition of capacitance
- Energy stored in a capacitor
- To calculate C of ideal capacitors
 - Parallel plates
 - Co-axial cables
 - Spherical capacitors

Consider two conducting spheres

No charge

• Radius *b*Charge q

Put spheres together

$$V_a = \left(\frac{1}{4\pi\varepsilon_0}\right) \frac{q_a}{a}$$

$$V_b = \left(\frac{1}{4\pi\varepsilon_0}\right) \frac{q_b}{b}$$

The two spheres acquire the same potential

- Same potential implies: $\frac{q_a}{a} = \frac{q_b}{b}$
- Total charge is constant: $q = q_a + q_b$

•
$$\frac{q_a}{a} = \frac{q_b}{b} = \frac{q - q_a}{b} \rightarrow (a + b)q_a = aq$$

- $q_a = \frac{aq}{a+b} \approx q$ if $a \gg b$
- Hence $q_b \approx 0$ (if $a \gg b$)

Earthing: Conclusion

• Earthed isolated charged bodies share their charge with the Earth - effectively lose that charge. The bodies and the Earth acquire a common potential - called zero of potential

The potential of the Earth does not change

$$V_a = \left(\frac{1}{4\pi\varepsilon_0}\right) \frac{Q_a}{a}$$

- because a is very large
- Similar to the use of sea level as a reference for altitude

• Earthing or grounding

Capacitance for Charge

- Q placed on a conductor changes the conductor's potential by $V \propto Q$
- We define the capacitance C of the conductor by the equation:

$$C = \frac{Q}{V}$$

- Unit of C Coulomb Volt⁻¹ Farad (F)
- Named after Faraday

Capacitance

- So anything that can hold a charge has a capacitance (not just parallel plates).
- Example: an isolated conducting sphere of radius R and carrying a charge Q:

•
$$V = \frac{Q}{4\pi\varepsilon_0 R} \to C = \frac{Q}{V} = 4\pi\varepsilon_0 R$$

- A sphere of radius 9×10^9 m (more than $10^3 \times$ that of the Earth) would have a capacitance of about 1 farad.
- Common capacitors in use: pF-μF

Gapacitors

 It is a system designed for the storage of separated positive and negative charges

Capacitors store charge and hence energy.

Energy Stored in Capacitor

• Transfer δq between the two conductors whilst at a potential difference of V_q

Work done $\delta W = \delta q V_q$

Total work = $\int_0^Q V_q dq$

• $q = CV_d \rightarrow dq = C dV_q$

conductors

• Work done = $W = C \int_0^V V_q \ dV_q = \frac{1}{2}CV^2 = U$

Energy Stored in Capacitor

Capacitance defined as:

$$C = \frac{Q}{V}$$

 Energy stored in the electric field between the "plates" of a capacitor

$$U = \frac{1}{2}CV^2 = \frac{1}{2}QV = \frac{1}{2}\frac{Q^2}{C}$$

Calculation of Gapacitance

Procedure:

- 1. Determine E as a function of Q
- 2. Calculate the change of *V*
- 3. Apply C = Q/V

 We will consider 3 geometries - planar, cylindrical, and spherical

(1) The Parallel Plate Capacitor

We will ignore edge (fringing) effects – treat like infinite plates

Capacitance of parallel Plates

d

Consider parallel plates of area, A

From Gauss's Law:
$$E = \frac{\sigma}{\varepsilon_0} = \frac{Q}{\varepsilon_0 A}$$

As E is constant between plates, potential difference,

$$V = -\int_{d}^{0} \underline{E} \cdot d\underline{x} = Ed$$

Capacitance of parallel Plates

From Gauss's Law:
$$E = \frac{\sigma}{\varepsilon_0} = \frac{Q}{\varepsilon_0 A}$$

$$V = V_{+} - V_{-} = Ed = \frac{Qd}{\varepsilon_0 A}$$

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

Symbol for Gapacitor

 This is the symbol for a capacitor in an electric circuit.

For the same amount of charge, the capacitor with a small voltage is said to have a large capacity (in storing electric charges).

A Long Cylindrical Capacitor (co-axial cable)

- What is the capacitance per unit length?
- Important in determining the transmission characteristics of the cable.

- Treat as infinite co-axial cable (i.e. ignore edge effects). Charge per unit length, λ .
- Choose a cylindrical Gaussian surface length, $\it l$

$$\int \underline{E} \cdot d\underline{S} = \frac{Q_{enc}}{\varepsilon_0} = \frac{\lambda l}{\varepsilon_0}$$

By symmetry LHS = $E 2\pi rl$

$$\underline{\boldsymbol{E}} = \frac{\lambda}{2\pi\varepsilon_0 r} \; \hat{\boldsymbol{r}}$$

Now find V (let's do it on the visualizer)

$$V = V_a - V_b = -\int_{r_b}^{r_a} \underline{E} \cdot d\underline{r} = \frac{\lambda}{2\pi\varepsilon_0} \ln\left(\frac{r_b}{r_a}\right)$$

Capacitance per unit length = $\frac{\lambda}{\nu}$

$$C = \frac{\lambda}{V} = \frac{2\pi\varepsilon_0}{\ln\left(\frac{r_b}{r_a}\right)}$$

Consider two concentric charged spheres as shown

By symmetry LHS = $E 4\pi r^2$

The appropriate Gaussian surface is a sphere concentric with, and between, the conducting spheres

$$\int \underline{E} \cdot d\underline{S} = \frac{Q_{enc}}{\varepsilon_0} = \frac{Q}{\varepsilon_0}$$

$$\underline{\boldsymbol{E}} = \frac{Q}{4\pi\varepsilon_0 r^2} \; \hat{\boldsymbol{r}}$$

$$\underline{\boldsymbol{E}} = \frac{Q}{4\pi\varepsilon_0 r^2} \; \hat{\boldsymbol{r}}$$

$$V = -\int_{r_b}^{r_a} \underline{E} \cdot d\underline{r}$$

Let's do it on the visualizer

•
$$C = \frac{Q}{V} = \frac{4\pi\varepsilon_0 r_a r_b}{r_b - r_a}$$

• What if $r_h \to \infty$?

•
$$C = \frac{4\pi\varepsilon_0 r_a r_b}{r_b - r_a} \approx \frac{4\pi\varepsilon_0 r_a r_b}{r_b} = 4\pi\varepsilon_0 r_a$$

This is the capacitance of an isolated sphere.

Symbol for Spherical Capacitor

Summary

- Calculation of Capacitance
- Procedure:

- 1. Determine E (e.g. using Gauss's Law)
- 2. Use $V = -\int \underline{E} \cdot d\underline{l}$
- 3. Apply C = Q/V