

Dr. Gregory J. Mazzaro Spring 2015

ELEC 318 – Electromagnetic Fields

Lecture 4(d)

Electrostatic
Boundary Conditions

Boundaries between Material Media

boundary conditions:

- -- refer to the behavior of fields (**E**, **H**) and flux densities (**D**, **B**) at the surfaces where material media meet
- -- electrostatic media are characterized by $\varepsilon = \text{permittivity}$ (dielectric constant) $\sigma = \text{conductivity}$
- -- in general, across a boundary, $\mathbf{E}_1 \neq \mathbf{E}_2$

For a boundary between two media given in spherical coordinates by r = 3 m, determine the components of \mathbf{E} which are *normal* and *tangential* to the boundary at $P(3, \pi/2, \pi/4)$ if $\mathbf{E} = 4R \,\hat{\mathbf{R}} + 2\sin(\theta) \,\hat{\boldsymbol{\theta}} + 6\cos(4\phi) \,\hat{\boldsymbol{\phi}}$ V/m

Tangential Electric Field Intensity

$$\mathbf{E} = \mathbf{E}_{1t} + \mathbf{E}_{1n}$$

To describe the behavior of electric fields **tangential** to the boundary, we use the fact that *electrostatic fields are irrotational*:

$$\oint_{abcd} \mathbf{E} \cdot d\mathbf{l} = 0$$

$$E_{2t}\Delta w + E_{2n}(\Delta h/2) + E_{2n}(\Delta h/2) - E_{1t}\Delta w - E_{2n}(\Delta h/2) - E_{2n}(\Delta h/2) = 0$$

$$E_{2t}\Delta w - E_{1t}\Delta w = 0 \implies E_{1t} = E_{2t}$$

→ Across a boundary between material media, <u>tangential</u> electric <u>field intensity</u> is continuous.

Normal Electric Flux Density

To describe the behavior of electric fields **normal** to the boundary, we use Gauss' Law:

$$\oint_{S} \mathbf{D} \cdot d\mathbf{S} = Q_{enc}$$

 $\rho_{\rm s}$ = charge per unit area, at the boundary

$$Q_{enc} = \rho_s \Delta S$$

$$(\mathbf{D}_{1n} \cdot \hat{\mathbf{n}} \Delta S) - (\mathbf{D}_{2n} \cdot \hat{\mathbf{n}} \Delta S) = \rho_s$$

$$D_{1n} - D_{2n} = \rho_s$$

 \rightarrow For a charge-free boundary ($\rho_s = 0$), <u>normal electric flux density is continuous</u>.

Example: Charge-Free Boundary

With reference to this figure (at right), determine

$$\mathbf{E}_1$$
 if \mathbf{E}_2 is given by

$$\mathbf{E}_2 = 5\hat{\mathbf{x}} - 9\hat{\mathbf{y}} + 3\hat{\mathbf{z}} \quad V/m$$

and the two materials are characterized by

$$\varepsilon_1 = 2\varepsilon_0$$
, $\varepsilon_2 = 8\varepsilon_0$

Assume that $\rho_s = 0$ at the boundary.

$$\mathbf{E}_{1t} = \mathbf{E}_{2t}$$
, $D_{1n} - D_{2n} = \rho_s$

Example: Charge at the Boundary

With reference to this figure (at right), determine

$$\mathbf{E}_1$$
 if \mathbf{E}_2 is given by

$$\mathbf{E}_2 = 5\hat{\mathbf{x}} - 9\hat{\mathbf{y}} + 3\hat{\mathbf{z}} \quad V/m$$

and the two materials are characterized by

$$\varepsilon_1 = 2\varepsilon_0$$
, $\varepsilon_2 = 8\varepsilon_0$

Assume that $\rho_s = 35.4 \text{ pC/m}^2$ at the boundary.

Also find the angle between \mathbf{E}_1 and \mathbf{E}_2 , $|\theta_1-\theta_2|$.

$$\mathbf{E}_{1t} = \mathbf{E}_{2t}$$
 , $D_{1n} - D_{2n} = \rho_s$

Example: Dielectric/Conductor

With reference to this figure (at right), determine \mathbf{E}_1 and \mathbf{E}_2 if $\rho_s = 35.4 \text{ pC/m}^2$ at the boundary and material 1 has a dielectric constant of $\varepsilon_{r1} = 2$, and material 2 is a perfect conductor.

$$\mathbf{E}_{1t} = \mathbf{E}_{2t}$$
, $D_{1n} - D_{2n} = \rho_s$

Dr. Gregory J. Mazzaro Spring 2015

ELEC 318 – Electromagnetic Fields

Lecture 4(x)

Electrostatic Fields:

Additional Examples

Example: Volume Charge Density

An electron beam shaped like a circular cylinder of radius r_0 carries a charge density

$$\rho_{v} = -\frac{\rho_{0}}{1+r^{2}} \left(\frac{C}{m^{3}}\right)$$

where ρ_0 is a positive constant and the beam is along the z axis.

Determine the total charge contained in length L of the beam.

Cathode-Ray-Tube (CRT) television

Example: Linear Superposition

Three infinitely-long lines of charge, each with density 445 pC/m, are parallel to the z axis.

One is on the z-axis (x = 0, y = 0). The second is at x = 0, y = -3 m. The third is at x = 0, y = 3 m.

Determine **E** at P(x = 4 m, y = 3 m, z = 6 m), in free space.

Prior result: For a single line charge along the z axis...

$$\mathbf{E} = \frac{\rho_l}{2\pi\varepsilon_0 r} \,\hat{\mathbf{r}}$$

Example: Surface Charge, Coulomb's

Calculate the electric field **E** at any point *P* above an infinite sheet of constant charge density ρ_S in the *x-y* plane by calculating **E** along the *z*-axis for a disc of radius *R* and taking the limit of this result as $R \rightarrow \infty$.

$$\hat{\mathbf{r}} = \cos\phi \,\hat{\mathbf{x}} + \sin\phi \,\hat{\mathbf{y}}$$

$$\hat{\boldsymbol{\phi}} = -\sin\phi \,\hat{\mathbf{x}} + \cos\phi \,\hat{\mathbf{y}}$$

Example: Surface Charge, Gauss' Law

Calculate the electric field \mathbf{E} at any point P above an infinite sheet of constant charge density ρ_S in the x-y plane using Gauss' Law.

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

Example: Potential & Electric Field

An electric field in space is defined by

$$\mathbf{E} = -2.5 \,\hat{\mathbf{y}} \, \frac{\mathbf{V}}{\mathbf{cm}}$$

Evaluate the potential difference from P(x = 2 cm, y = 0) to Q(x = 0, y = 2 cm).

$$\hat{\mathbf{x}} = \cos\phi \,\hat{\mathbf{r}} - \sin\phi \,\hat{\boldsymbol{\phi}}$$

$$\hat{\mathbf{y}} = \sin\phi \,\hat{\mathbf{r}} + \cos\phi \,\hat{\boldsymbol{\phi}}$$