Chapter 22

Capacitance, Dielectrics, Electric Energy Storage

Capacitors

An element used to store charge and electric energy.

Commercial Capacitors

Capacitance depends on

Size, shape, relative position, insulating material

Capacitors & capacitance

For a given capacitor: $Q \propto V$

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

C: Capacitance of capacitor

Unit: farad (F), µF & pF

Symbol in diagram: ____

Determine capacitance

For a parallel-plate capacitor:

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

(ignoring edge effect)

$$V = Ed = \frac{\sigma d}{\varepsilon_0} = \frac{Qd}{\varepsilon_0 S}$$

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

Cylindrical capacitor

Example1: A capacitor consists of two coaxial cylindrical shells (R_1, R_2) , both with length $L >> R_2$. Calculate the capacitance.

$$E = \frac{\lambda}{2\pi\varepsilon_0 r}, \ R_1 < r < R_2$$

$$V_{12} = \int_{R_1}^{R_2} E dr = \frac{\lambda}{2\pi\varepsilon_0} \ln \frac{R_2}{R_1}$$

$$C = \frac{Q}{V_{12}} = \frac{2\pi\varepsilon_0 L}{\ln(R_2/R_1)}$$

Spherical capacitor

Question: A capacitor consists of a sphere surrounded by a concentric spherical shell $(R_1,$ R_2). Calculate the capacitance.

$$E = \frac{Q_1}{4\pi\varepsilon_0 r^2}, \ R_1 < r < R_2$$

$$V_{12} = \int_{R_1}^{R_2} E dr = \frac{Q_1}{4\pi\varepsilon_0} \left(\frac{1}{R_1} - \frac{1}{R_2} \right)$$

$$C = \frac{Q}{V_{12}} = \frac{4\pi\varepsilon_0 R_1 R_2}{R_2 - R_1}$$
 If $R_1 \square R_2 - R_1$?

If
$$R_1 \square R_2 - R_1$$
?

Capacitors in series and parallel

1) In series

$$Q_1 = Q_2 = Q,$$
 $V = V_1 + V_2$

$$V = V_1 + V_2$$

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

2) In parallel

$$V_1 = V_2 = V,$$

$$V_1 = V_2 = V,$$
 $Q = Q_1 + Q_2$

$$\Rightarrow C = C_1 + C_2$$

Capacitor combination

Example2: How to determine the total capacitance?

Example3: How do C, Q, V change if $d \rightarrow 2d$?

Electric energy storage

Charged capacitor stores electric energy

Work required to store charges:

$$dW = Vdq = \frac{q}{C}dq$$

$$W = \int \frac{q}{C} dq = \frac{1}{2} \frac{Q^2}{C}$$

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

Energy in the field

How does the electric energy distribute?

$$U = \frac{1}{2}CV^{2} = \frac{1}{2}\frac{\varepsilon_{0}S}{d}(Ed)^{2}$$
$$= \frac{1}{2}\varepsilon_{0}E^{2}Sd$$

Energy per unit volume / energy density:

$$u = \frac{1}{2} \varepsilon_0 E^2$$

 $u = \frac{1}{2} \varepsilon_0 E^2$ Electric energy is stored in the electric field! in the electric field!

Energy in capacitor

Example4: A parallel-plate capacitor is charged at 220V. (a) What is the capacitance; (b) how much electric energy can be stored?

Solution: (a)
$$C = \frac{\varepsilon_0 S}{d}$$
$$= 8.85 \times 10^{-12} F$$

(b) Energy stored:

$$U = \frac{1}{2}CV^2 = 2.14 \times 10^{-7} J$$

Maximum U?

d = 1mm

Energy distribution

Example5: Determine the electric energy stored in a spherical capacitor.

Solution: Two common solutions

a) By using the capacitance:

$$C = \frac{4\pi\varepsilon_0 R_1 R_2}{R_2 - R_1}$$

Energy stored:
$$U = \frac{1}{2} \frac{Q^2}{C} = \frac{Q^2 (R_2 - R_1)}{8\pi \varepsilon_0 R_1 R_2}$$

b) By using the energy density:

$$u = \frac{1}{2} \varepsilon_0 E^2 \qquad = \frac{1}{2} \varepsilon_0 \left(\frac{Q}{4\pi \varepsilon_0 r^2} \right)^2$$

Total energy:

$$U = \int u dV \qquad = \int_{R_1}^{R_2} \frac{1}{2} \varepsilon_0 \left(\frac{Q}{4\pi \varepsilon_0 r^2}\right)^2 \cdot 4\pi r^2 dr$$

$$= \frac{Q^2}{8\pi\varepsilon_0} \left(\frac{1}{R_1} - \frac{1}{R_2}\right) = \frac{Q^2(R_2 - R_1)}{8\pi\varepsilon_0 R_1 R_2}$$

Conductor / nonconductor sphere?

Dielectrics

Insulating material in capacitors → **dielectric**

- ① Harder to break down \rightarrow V
- ✓② Distance between plates >

③ Increases the capacitance:

$$C = KC_0$$
, $K \ge 1$, called dielectric constant

Also noted as \mathcal{E}_r : relative permittivity

Permittivity of material

Capacitor completely filled by a dielectric:

$$C = KC_0 = \frac{K \varepsilon_0 S}{d} = \frac{\varepsilon S}{d}$$

 \mathcal{E} : the permittivity of material

In a specific region filled with dielectric:

$$\varepsilon_0$$
 in electric expressions $\to \varepsilon = K\varepsilon_0$

$$E_0 = \frac{\sigma}{\varepsilon_0} = \frac{Q}{\varepsilon_0 S} \Rightarrow E = \frac{\sigma}{\varepsilon} = \frac{Q}{\varepsilon S}$$

Electrostatics in dielectric

In a capacitor filled by dielectric:

$$E = \frac{E_0}{K}$$

 $E = \frac{E_0}{K}$ field is reduced but not zero

The energy density in a dielectric: $u = \frac{1}{2} \varepsilon E^2$

$$u = \frac{1}{2} \varepsilon E^2$$

Example6: How does C, Q, U change?

$$C \square \Rightarrow Q \square \Rightarrow U \square$$

battery disconnected?

Half filled dielectric

Question: How does the capacitance change if the capacitor is half filled with dielectric? (S, d, K)

Molecular description (1)

There are two different types of dielectrics:

1) Polar dielectrics, such as H₂O and CO
Have permanent electric dipole moments.

2) Nonpolar dielectrics, such as O_2 and N_2 No permanent electric dipole moments.

Molecular description (2)

Thinking & question

Thinking: Why charged objects can attract small

paper scraps or water flow?

Question: Move a dielectric plate out of a charged capacitor, the electric energy increases, where does the extra energy come from?

Brief review of Chapter 19-22

Coulomb's law:
$$\vec{F} = \frac{1}{4\pi\varepsilon_0} \frac{Q_1 Q_2}{r^2} \hat{r}$$

Gauss's law:
$$\Phi_E = \iint \vec{E} \cdot d\vec{S} = \frac{Q_{in}}{\varepsilon_0}$$

Electric potential:
$$V = \int_{a}^{\infty} \vec{E} \cdot d\vec{l} \iff \vec{E} = -\nabla V$$

Capacitance; Electric energy; Dielectrics:

$$C = \frac{Q}{V};$$
 $U = \frac{1}{2}CV^2,$ $u = \frac{1}{2}\varepsilon_0 E^2;$ $\varepsilon_0 \to \varepsilon$

Chapter 23 & 24

These chapters should be studied by yourself

Ohm's law: V = IR Current & resistance

Current density:
$$j = \frac{I}{S}$$
 $\Leftrightarrow I = \int \vec{j} \cdot d\vec{S}$

Microscopic statement of Ohm's law:

$$\vec{j} = \sigma \vec{E} = \vec{E} / \rho$$
 conductivity & resistivity

Electromotive force (EMF) of battery