Chapter 4. Electric Fields in Matter

4	Elec	ectric Fields in Matter		
	4.1	Polariz	ation	
		4.1.1	Dielectrics	
		4.1.2	Induced Dipoles	
		4.1.3	Alignment of Polar Molecules	
		4.1.4	Polarization	
	4.2	The Fig	eld of a Polarized Object	
		4.2.1	Bound Charges	
		4.2.2	Physical Interpretation of Bound Charges	
		4.2.3	The Field Inside a Dielectric	
	4.3	The Ele	ectric Displacement	
		4.3.1	Gauss's Law in the Presence of Dielectrics	
		4.3.2	A Deceptive Parallel	
		4.3.3	Boundary Conditions	
	4.4	Linear Dielectrics		
		4.4.1	Susceptibility, Permittivity, Dielectric Constant	
		4.4.2	Boundary Value Problems with Linear Dielectrics	
		4.4.3	Energy in Dielectric Systems	
		4.4.4	Forces on Dielectrics	

4.3 The Electric Displacement

4.3.1 Gauss's Law in the Presence of Dielectrics

The effect of polarization (P) is to produce accumulations of bound charge:

$$\rho_b \equiv -\nabla \cdot \mathbf{P}$$
 : within the dielectric $\sigma_b \equiv \mathbf{P} \cdot \hat{\mathbf{n}}$: on the surface

If any free charge exists within a dielectric, therefore, the total charge density can be written as

$$\rho = \rho_b + \rho_f$$

→ Gauss's law reads

$$\epsilon_0 \nabla \cdot \mathbf{E} = \rho = \rho_b + \rho_f = -\nabla \cdot \mathbf{P} + \rho_f \longrightarrow \nabla \cdot (\epsilon_0 \mathbf{E} + \mathbf{P}) = \rho_f$$

$$\mathbf{D} \equiv \varepsilon_0 \mathbf{E} + \mathbf{P} \quad (C/m^2)$$
 \Rightarrow Electric displacement

Similar to Gauss's law

 $Q_{f_{\rm enc}}$ denotes the total free charge enclosed in the volume.

In a typical problem, we know $\rho_{\!\scriptscriptstyle f}$, but we do not (initially) know $\rho_{\!\scriptscriptstyle b}$

Whenever the requisite symmetry is present, we can immediately calculate D by the Gauss's law method, because it makes reference only to free charges.

Gauss's Law: $\nabla \cdot \mathbf{D} = \rho_f \qquad \oint \mathbf{D} \cdot d\mathbf{a} = Q_{fenc}$

$$\oint \mathbf{D} \cdot d\mathbf{a} = Q_{f_{\text{enc}}}$$

A long straight wire, carrying uniform line charge λ , is Example 4.4 surrounded by rubber insulation out to a radius a. Find the electric displacement **D** and the field **E**.

→ Drawing a cylindrical Gaussian surface, of radius s and length L,

$$D(2\pi sL) = \lambda L \qquad \longrightarrow \qquad \mathbf{D} = \frac{\lambda}{2\pi s} \hat{\mathbf{s}}.$$

: both within the insulation and outside it.

→ Inside the rubber the electric field cannot be determined, since we do not know P.

→ Outside it, P = 0:
$$\mathbf{E} = \frac{1}{\epsilon_0} \mathbf{D} = \frac{\lambda}{2\pi \epsilon_0 s} \hat{\mathbf{s}}$$
, for $s > a$.

Gauss's Law: $\nabla \cdot \mathbf{D} = \rho_f \qquad \oint \mathbf{D} \cdot d\mathbf{a} = Q_{fenc}$

Problem 4.15 A thick spherical shell (inner radius *a*, outer radius *b*) is made of dielectric material with a "frozen-in" polarization P(r). (No free charge inside)

Find the electric field in all three regions by two different methods:

$$\mathbf{P}(\mathbf{r}) = \frac{k}{r}\,\hat{\mathbf{r}}$$

(a) Identify all the bound charge, and use Gauss's law to calculate the field it produces.

$$\rho_b = -\nabla \cdot \mathbf{P} = -\frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{k}{r} \right) = -\frac{k}{r^2};$$

$$\sigma_b = \mathbf{P} \cdot \hat{\mathbf{n}} = \begin{cases} +\mathbf{P} \cdot \hat{\mathbf{r}} = k/b & (\text{at } r = b), \\ -\mathbf{P} \cdot \hat{\mathbf{r}} = -k/a & (\text{at } r = a). \end{cases}$$

$$\mathbf{P}(\mathbf{r}) = \frac{k}{r} \hat{\mathbf{r}}$$

For r < a, $Q_{\text{enc}} = 0$, so Gauss's law $\Rightarrow \mathbf{E} = 0$.

For
$$r > b$$
, $Q_{\text{tot}} = \oint_{\mathcal{S}} \sigma_b \, da + \int_{\mathcal{V}} \rho_b \, d\tau = \oint_{\mathcal{S}} \mathbf{P} \cdot d\mathbf{a} - \int_{\mathcal{V}} \mathbf{\nabla} \cdot \mathbf{P} \, d\tau$ (divergence theorem)

$$\oint_{\mathcal{S}} \mathbf{P} \cdot d\mathbf{a} = \int_{\mathcal{V}} \mathbf{\nabla} \cdot \mathbf{P} \, d\tau$$
, so $Q_{\text{enc}} = 0$ Gauss's law $\Rightarrow \mathbf{E} = \mathbf{0}$

For
$$a < r < b$$
, $Q_{\text{enc}} = \left(\frac{-k}{a}\right) \left(4\pi a^2\right) + \int_a^r \left(\frac{-k}{\overline{r}^2}\right) 4\pi \overline{r}^2 d\overline{r} = -4\pi ka - 4\pi k(r-a) = -4\pi kr$; so $\mathbf{E} = -(k/\epsilon_0 r)\,\hat{\mathbf{r}}$.

(b) Use the equations of electric displacement D: $\mathbf{D} \equiv \epsilon_0 \mathbf{E} + \mathbf{P}$

$$\oint \mathbf{D} \cdot d\mathbf{a} = Q_{f_{\text{enc}}} = 0 \Rightarrow \mathbf{D} = \mathbf{0} \text{ everywhere.}$$
 $\mathbf{E} = (-1/\epsilon_0)\mathbf{P}, \text{ so}$ $\mathbf{E} = \mathbf{0} \text{ (for } r < a \text{ and } r > b);$ $\mathbf{E} = -(k/\epsilon_0 r) \hat{\mathbf{r}} \text{ (for } a < r < b)$ Much simple to use \mathbf{D} .

Gauss's Law:
$$\nabla \cdot \mathbf{D} = \rho_f$$
 $\oint \mathbf{D} \cdot d\mathbf{a} = Q_{f_{\text{enc}}}$

Problem 4.16 Suppose the field inside a large piece of dielectric is \mathbf{E}_0 , so that the electric displacement is: $\mathbf{D}_0 = \epsilon_0 \mathbf{E}_0 + \mathbf{P}$ Now a small spherical cavity is hollowed out of the material. Find the field at the center of the cavity in terms of \mathbf{E}_0 and \mathbf{P} . Also find the displacement at the center of the cavity in terms of \mathbf{D}_0 and \mathbf{P} .

Assume the cavities are small enough that P, E_0 , and D_0 are essentially uniform.

Hint → Carving out a cavity is the same as superimposing an object of the same shape but opposite polarization.

$$E_{p} = -P/3\epsilon_{0}$$

$$E = E_{0} - (E_{p})$$

$$E = E_{0} + \frac{1}{3\epsilon_{0}}P$$

$$D = \epsilon_{0}E$$

$$= \epsilon_{0}E_{0} + \frac{1}{3}P$$

$$= D_{0} - P + \frac{1}{3}P$$

$$D = D_{0} - \frac{2}{3}P$$

4.3.2 A Deceptive Parallel: Misleading in comparison between E and D

$$\nabla \cdot \mathbf{D} = \rho_f$$
 Let's compare it with Gauss's law $\epsilon_0 \nabla \cdot \mathbf{E} = \rho$

It looks just like Gauss's law,

- \rightarrow Only the total charge density ρ is replaced by the free charge density ρ_t , D is substituted for $\epsilon_0 E$.
- \rightarrow D is "just like" E (apart from the factor ε_0), except that its source is ρ_f instead of ρ .

Therefore, one may conclude that

"to solve problems involving dielectrics, you just forget all about the bound charge, calculate the field as you ordinarily would, only call the answer D instead of E:"

→ This conclusion in similarity between E and D is false!

There is no "Coulomb's law" for D: $\mathbf{D}(\mathbf{r}) \neq \frac{1}{4\pi} \int \frac{\hat{\mathbf{z}}}{\imath^2} \rho_f(\mathbf{r}') d\tau'$ <-----

For the divergence alone is insufficient to determine a vector field; you need to know the curl as well.

In the case of electrostatic fields, the curl of E is always zero. $\nabla \times \mathbf{E} = 0$

- ightharpoonup But the curl of **D** is *not* always zero. $\nabla \times \mathbf{D} = \epsilon_0(\nabla \times \mathbf{E}) + (\nabla \times \mathbf{P}) = \nabla \times \mathbf{P}$
- \rightarrow Because $\nabla \times \mathbf{D} \neq 0$, \mathbf{D} cannot be expressed as the gradient of a scalar. \rightarrow there is no "potential" for \mathbf{D} .

Advice: When you are asked to compute the electric displacement, first look for symmetry.

- → If the problem exhibits symmetry, then you can get D directly by the usual Gauss's law methods.
- → If symmetry is absent, you'll have to think of another approach.

 you must not assume that D is determined exclusively by the free charge.

4.3.3 Boundary Conditions

$$\nabla \cdot \mathbf{D} = \rho_f \to \oint_S D \cdot da = (\mathbf{D}_1 \cdot \mathbf{a}_{n2} + \mathbf{D}_2 \cdot \mathbf{a}_{n1}) \Delta S = \mathbf{a}_{n2} \cdot (\mathbf{D}_1 - \mathbf{D}_2) \Delta S = (D_{1n} - D_{2n}) \Delta S$$
$$\to \int_V \rho_f dv = (\rho_f \Delta h) \Delta S$$

$$\boxed{ D_{1n} - D_{2n} = \sigma_f } \quad \sigma_f = \lim_{\Delta h \to 0} \rho_f \Delta h$$

$$\nabla \times D = \nabla \times P \longrightarrow \bigoplus_{C} D \cdot dl = (D_1 \cdot l_2 + D_2 \cdot l_1) = l_2 \cdot (D_1 - D_2) = (D_{1t} - D_{2t})$$

Note for E:

$$E_{1n} - E_{2n} = \frac{\sigma_{enclosed}}{\varepsilon_0} = \frac{\sigma_f + \sigma_b}{\varepsilon_0}$$

$$E_{1t} - E_{2t} = 0$$

Summary of Boundary conditions