Chapter 4. Electric Fields in Matter

4	Ele	ectric Fields in Matter			
	4.1	Polariz	zation		
		4.1.1	Dielectrics		
		4.1.2	Induced Dipoles		
		4.1.3	Alignment of Polar Molecules		
		4.1.4	Polarization		
	4.2	The Fi	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 El	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		

4.4 Linear Dielectrics

4.4.1 Susceptibility, Permittivity, Dielectric Constant

 $\mathbf{P} = \varepsilon_0 \chi_e \mathbf{E}$ \rightarrow In linear dielectrics, \mathbf{P} is proportional to \mathbf{E} , provided \mathbf{E} is not too strong.

 \mathcal{X}_e : Electric susceptibility (It would be a tensor in general cases)

Note that E is the total field from free charges and the polarization itself.

- \rightarrow If, for instance, we put a piece of dielectric into an external field E_0 ,
- ⇒ we cannot compute **P** directly from $\mathbf{P} = \varepsilon_0 \chi_e \mathbf{E}$; $\mathbf{E} \neq \mathbf{E}_0$
- → E₀ produces P, P will produce its own field, this in turn modifies P, which ... Breaking where?

To calculate **P**, the simplest approach is to begin with the *displacement* **D**, at least in those cases where **D** can be deduced directly from the free charge distribution.

$$\begin{aligned} \mathbf{D} &= \varepsilon_0 \mathbf{E} + \mathbf{P} = \varepsilon_0 \left(1 + \chi_e \right) \mathbf{E} \\ \mathbf{D} &= \varepsilon \mathbf{E} \end{aligned} \qquad \varepsilon = \varepsilon_0 \left(1 + \chi_e \right) \text{ : Permittivity} \\ \varepsilon_r &\equiv 1 + \chi_e = \frac{\varepsilon}{\varepsilon_0} \text{ : Relative permittivity} \\ \end{aligned} \tag{Dielectric constant)}$$

Material	Dielectric Constant
Vacuum	1
Helium	1.000065
Neon	1.00013
Hydrogen	1.00025
Argon	1.00052
Air (dry)	1.00054
Nitrogen	1.00055
Water vapor (100° C)	1.00587
Diamond	5.7
Salt	5.9
Silicon	11.8

Susceptibility, Permittivity, Dielectric Constant

Problem 4.41 In a linear dielectric, the polarization is proportional to the field: $\mathbf{P} = \varepsilon_0 \chi_e \mathbf{E}$. If the material consists of atoms (or nonpolar molecules), the induced dipole moment of each one is likewise proportional to the field $\mathbf{p} = \alpha \mathbf{E}$. What is the relation between atomic polarizability α and susceptibility χ_e ?

Note that, the atomic polarizability α was defined for an isolated atom subject to an external field coming from somewhere else, $E_{else} \rightarrow p = \alpha E_{else}$

For N atoms in unit volume, the polarization can be set $\rightarrow P = N\alpha E_{\rm else}$

There is another electric field, \mathbf{E}_{self} , produced by the polarization \mathbf{P} :

$$\mathbf{E}_{\text{self}} = -\frac{1}{4\pi\epsilon_0} \frac{q\mathbf{d}}{R^3} \longrightarrow \mathbf{p} = q\mathbf{d} = (\frac{4}{3}\pi R^3)\mathbf{P}, \longrightarrow \mathbf{E}_{\text{self}} = -\frac{1}{3\epsilon_0}\mathbf{P}$$

$$\longrightarrow \mathbf{E}_{\text{self}} = -\frac{N\alpha}{3\epsilon_0} \mathbf{E}_{\text{else}}$$

$$(N\alpha)$$

Therefore, the total field is $\mathbf{E} = \mathbf{E}_{\mathrm{self}} + \mathbf{E}_{\mathrm{else}} = \left(1 - \frac{N\alpha}{3\epsilon_0}\right) \mathbf{E}_{\mathrm{else}}$

The total field **E** finally produce the polarization **P**:

$$\mathbf{P} = \frac{N\alpha}{(1 - N\alpha/3\epsilon_0)} \mathbf{E} = \epsilon_0 \chi_e \mathbf{E} \longrightarrow \alpha = \frac{\epsilon_0}{N} \frac{\chi_e}{(1 + \chi_e/3)} \quad \text{or} \quad \alpha = \frac{3\epsilon_0}{N} \left(\frac{\epsilon_r - 1}{\epsilon_r + 2} \right)$$

Susceptibility, Permittivity, Dielectric Constant

A metal sphere of radius a carries a charge Q. Example 4.5 It is surrounded, out to radius b, by linear dielectric material of permittivity ε .

Find the potential **V** at the center (relative to infinity).

To compute V, we need to know E. \rightarrow Because it has spherical symmetry, calculate D first.

Inside the metal sphere, $\mathbf{E} = \mathbf{P} = \mathbf{D} = 0$.

Outside the metal sphere.

the metal sphere,
$$\mathbf{D} = \frac{Q}{4\pi r^2} \hat{\mathbf{r}}, \qquad \text{for all points } r > a. \implies \mathbf{E} = \left\{ \begin{array}{l} \frac{Q}{4\pi \epsilon r^2} \hat{\mathbf{r}}, & \text{for } a < r < b, \\ \\ \frac{Q}{4\pi \epsilon_0 r^2} \hat{\mathbf{r}}, & \text{for } r > b. \end{array} \right.$$

The potential at the center is therefore

$$V = -\int_{\infty}^{0} \mathbf{E} \cdot d\mathbf{I} = -\int_{\infty}^{b} \left(\frac{Q}{4\pi\epsilon_{0}r^{2}}\right) dr - \int_{b}^{a} \left(\frac{Q}{4\pi\epsilon r^{2}}\right) dr - \int_{a}^{0} (0) dr$$
$$= \frac{Q}{4\pi} \left(\frac{1}{\epsilon_{0}b} + \frac{1}{\epsilon a} - \frac{1}{\epsilon b}\right).$$

Note that the polarization **P** in the dielectric is

arization **P** in the dielectric is
$$\mathbf{P} = \epsilon_0 \chi_e \mathbf{E} = \frac{\epsilon_0 \chi_e Q}{4\pi \epsilon r^2} \hat{\mathbf{r}} \quad \text{for } a < r < b$$

$$\rho_b = -\nabla \cdot \mathbf{P} = 0 \qquad \sigma_b = \mathbf{P} \cdot \hat{\mathbf{n}} = \begin{cases} \frac{\epsilon_0 \chi_e Q}{4\pi \epsilon b^2}, & \text{at the outer surface,} \\ \frac{-\epsilon_0 \chi_e Q}{4\pi \epsilon a^2}, & \text{at the inner surface.} \end{cases}$$

The two vectors of E and D is parallel in linear dielectric.

In linear dielectrics, $\mathbf{P} = \varepsilon_0 \chi_e \mathbf{E} \longrightarrow \mathbf{D} = \varepsilon_0 \mathbf{E} + \mathbf{P} = \varepsilon_0 (1 + \chi_e) \mathbf{E}$

 $\nabla \times \mathbf{E} = 0 \rightarrow \nabla \times \mathbf{D} = 0$?? since E and D are parallel???

→ Unfortunately, it does *not:*

$$\nabla \times \mathbf{D} = \epsilon_0 (\nabla \times \mathbf{E}) + (\nabla \times \mathbf{P}) = \nabla \times \mathbf{P} \neq 0$$

Of course, if the space is *entirely* filled with a homogeneous (χ_e is the same in all position) linear dielectric,

→ D can be found from the free charge just as though the dielectric were not there:

$$\mathbf{D} = \epsilon_0 \mathbf{E}_{\text{vac}} \longrightarrow \mathbf{E} = \frac{1}{\epsilon} \mathbf{D} = \frac{1}{\epsilon_r} \mathbf{E}_{\text{vac}}$$

Conclusion: When all space is filled with a homogeneous linear dielectric, the field everywhere is simply reduced by a factor of one over the dielectric constant.

For example, if a free charge q is embedded in a large dielectric $\varepsilon \rightarrow \mathbf{E} = \frac{1}{4\pi \epsilon} \frac{q}{r^2} \hat{\mathbf{r}}$

→ It becomes weaker! Because **P** shield the charge.

In Linear Dielectrics

Example 4.6 A parallel-plate capacitor is filled with insulating material of dielectric constant ε_r .

What effect does this have on its capacitance?

→ The dielectric will reduce E, and hence also the potential difference V, by a factor $1/\epsilon_r$. Accordingly, the capacitance C = QIV is *increased by a factor of the dielectric constant*

 $ightharpoonup C = \epsilon_r C_{\text{vac}}$

Problem 4.19 Half-fill a parallel-plate capacitor with a given potential difference V.

With no dielectric, $C_0 = A\epsilon_0/d$ (A = wl)

The electric field is uniform in all volume $\rightarrow E = V/d$

The surface charge density σ is uniform on the parallel plate $\Rightarrow \sigma = \epsilon_0 E = \epsilon_0 V/d$

At the top surface of dielectric, there is a bound surface charge due to P:

$$P = \epsilon_0 \chi_e E = \epsilon_0 \chi_e V/d \longrightarrow \sigma_b \equiv \mathbf{P} \cdot \hat{\mathbf{n}} = -\epsilon_0 \chi_e V/d$$

On the top plate above dielectric, a free surface charge σ_f must exist:

$$\sigma_f = \sigma - \sigma_b = \epsilon_0 V/d + \epsilon_0 \chi_e V/d = \epsilon_0 V(1 + \chi_e)/d = \epsilon_0 \epsilon_r V/d$$

$$\sigma_f + \sigma_b = \sigma$$

$$C_b = \frac{Q}{V} = \frac{1}{V} \left(\sigma \frac{A}{2} + \sigma_f \frac{A}{2} \right) = \frac{A}{2V} \left(\epsilon_0 \frac{V}{d} + \epsilon_0 \frac{V}{d} \epsilon_r \right) = \frac{A\epsilon_0}{d} \left(\frac{1 + \epsilon_r}{2} \right) \qquad C_b = \frac{C_b}{C_0} = \frac{1 + \epsilon_r}{2}$$

In Linear Dielectrics

Problem 4.20 A sphere of linear dielectric material with a uniform free charge density ρ has embedded in it without charge. Find **the potential at the center of the sphere** (relative to infinity), if its radius is R and its dielectric constant is ε_r .

for
$$r < R$$
; $\longrightarrow D4\pi r^2 = \rho \frac{4}{3}\pi r^3 \longrightarrow D = \frac{1}{3}\rho r \longrightarrow \mathbf{E} = (\rho r/3\epsilon)\,\hat{\mathbf{r}}$
for $r > R$. $\longrightarrow D4\pi r^2 = \rho \frac{4}{3}\pi R^3 \longrightarrow D = \rho R^3/3r^2 \longrightarrow \mathbf{E} = (\rho R^3/3\epsilon_0 r^2)\,\hat{\mathbf{r}}$
 $V = -\int_{\infty}^{0} \mathbf{E} \cdot d\mathbf{l}$
 $= \frac{\rho R^3}{3\epsilon_0} \frac{1}{r} \Big|_{\infty}^{R} - \frac{\rho}{3\epsilon} \int_{R}^{0} r dr = \frac{\rho R^2}{3\epsilon_0} + \frac{\rho}{3\epsilon} \frac{R^2}{2} = \boxed{\frac{\rho R^2}{3\epsilon_0} \left(1 + \frac{1}{2\epsilon_r}\right)}.$

4.4.2 Boundary Value Problems with Linear Dielectrics

$$\rho_b = -\nabla \cdot \mathbf{P}$$

$$\rho_b = -\nabla \cdot \mathbf{P} \qquad \qquad \rho_b = -\nabla \cdot \mathbf{P} = -\nabla \cdot \left(\epsilon_0 \frac{\chi_e}{\epsilon} \mathbf{D}\right) = -\left(\frac{\chi_e}{1 + \chi_e}\right) \rho_f$$

- → The bound charge density is proportional to the free charge density.
- → If $\rho_f = 0$; $\rho_b = 0$ → Any net charge must resident at the surface
- \rightarrow Within a dielectric when $\rho_f = 0$; the potential obeys Laplace's equation.

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

$$D_{1n} - D_{2n} = \sigma_f$$
 $\epsilon_{above} E_{above}^{\perp} - \epsilon_{below} E_{below}^{\perp} = \sigma_f$

$$E_{\mathrm{above}}^{\perp} - E_{\mathrm{below}}^{\perp} = \frac{1}{\epsilon_0} \sigma$$
 (If embedded in vacuum)

OR
$$\epsilon_{\text{above}} \frac{\partial V_{\text{above}}}{\partial n} - \epsilon_{\text{below}} \frac{\partial V_{\text{below}}}{\partial n} = -\sigma_f$$

$$V_{
m above} - V_{
m below} = -\int_{
m a}^{
m b} {
m E} \cdot d{
m l}$$
 $V_{
m above} = V_{
m below}$ (As a approaches to b)

$$V_{\rm above} = V_{\rm below}$$

Summary on Boundary Conditions for Electrostatics

Electric field
$$\mathbf{E}_{\text{above}}^{\parallel} - \mathbf{E}_{\text{below}}^{\parallel} = 0$$

$$E_{
m above}^{\perp} - E_{
m below}^{\perp} = rac{1}{\epsilon_0} \sigma \quad \left(\sigma = \sigma_{_f} + \sigma_{_b}
ight)$$

Field displacement

$$\mathbf{D}_{\text{above}}^{\parallel} - \mathbf{D}_{\text{below}}^{\parallel} = \mathbf{P}_{\text{above}}^{\parallel} - \mathbf{P}_{\text{below}}^{\parallel}$$

$$D_{\mathrm{above}}^{\perp} - D_{\mathrm{below}}^{\perp} = \sigma_f$$
 \longleftrightarrow $\epsilon_{\mathrm{above}} E_{\mathrm{above}}^{\perp} - \epsilon_{\mathrm{below}} E_{\mathrm{below}}^{\perp} = \sigma_f$

Potential

$$V_{\rm above} = V_{\rm below}$$

E, P, and D; Boundary Conditions

The space between the plates of a parallel plate capacitor Problem 4 18 is filled with two slabs of linear dielectric material. Each slab has thickness a. Slab 1 has a dielectric constant of $\varepsilon_1 = 2$, and slab 2, $\varepsilon_2 = 1.5$. The free charge density on the top plate is a and on the bottom plate σ .

(a) Find the electric displacement D in each slab.

$$\int \mathbf{D} \cdot d\mathbf{a} = Q_{f_{\text{enc}}} \longrightarrow DA = \sigma A \longrightarrow D = \sigma$$
 $\mathbf{D} = \mathbf{0}$ inside the metal plate

(b) Find the electric field E in each slab.
$$\mathbf{D} = \epsilon \mathbf{E} \longrightarrow E = \sigma/\epsilon \longrightarrow \epsilon_1 = 2\epsilon_0 \longrightarrow E_1 = \sigma/2\epsilon_0$$
 (c) Find the polarization P in each slab.
$$\epsilon_2 = \frac{3}{2}\epsilon_0 \longrightarrow E_2 = 2\sigma/3\epsilon_0$$

e polarization P in each slab.
$$\epsilon_2 = \frac{3}{2}\epsilon_0 \longrightarrow E_2 = 2\sigma/3\epsilon_0 \int_{-\infty}^{\infty} \mathbf{P} = \epsilon_0 \chi_e \, \mathbf{E} \longrightarrow P = \epsilon_0 \chi_e \, \sigma/(\epsilon_0 \epsilon_r) \longrightarrow P = (1 - \epsilon_r^{-1})\sigma \longrightarrow P_1 = \sigma/2 \qquad P_2 = \sigma/3$$

(d) Find the potential difference between the plates.
$$V=E_1a+E_2a=(\sigma a/6\epsilon_0)(3+4)=7\sigma a/6\epsilon_0$$

(e) Find the location and amount of all bound charge.

$$\begin{split} \rho_b &= 0 \quad \sigma_b = -P_1 = -\sigma/2 \ \text{ at top of slab (1)} \\ \sigma_b &= +P_1 = \sigma/2 \quad \text{ at bottom of slab (1)} \\ \sigma_b &= -P_2 = -\sigma/3 \quad \text{at top of slab (2)} \\ \sigma_b &= +P_2 = \sigma/3 \quad \text{ at bottom of slab (2)} \end{split}$$

(f) Recalculate the electric field in each slab, using the relation of $E = \frac{\sigma}{\epsilon_0}$

Check up the Boundary Conditions

Problem 4 18

$$\begin{split} D_{\text{above}}^{\perp} - D_{\text{below}}^{\perp} &= \sigma_f \\ E_{\text{above}}^{\perp} - E_{\text{below}}^{\perp} &= \frac{1}{\epsilon_0} (\sigma_f + \sigma_b) \\ \epsilon_{\text{above}} E_{\text{above}}^{\perp} - \epsilon_{\text{below}} E_{\text{below}}^{\perp} &= \sigma_f \end{split}$$

$$D = \sigma.$$

$$D = 0 \text{ in side the metal plant}$$

$$D = 0$$
 inside the metal plate

$$\Rightarrow \begin{array}{c} D_{\text{above}}^{\perp} = 0 \\ D_{\text{below}}^{\perp} = \sigma \end{array} \qquad \qquad D_{\text{above}}^{\perp} - D_{\text{below}}^{\perp} = \sigma$$

Boundary Value Problems with Linear Dielectrics

Example 4.7 A sphere of homogeneous linear dielectric material is placed in an otherwise uniform electric field **E**o. Find the electric field inside the sphere.

The problem is to solve Laplace's equation for $V(r, \theta)$, under the boundary conditions:

(i)
$$V_{\rm in} = V_{\rm out}$$
, at $r = R$,

(ii)
$$\epsilon \frac{\partial V_{\text{in}}}{\partial r} = \epsilon_0 \frac{\partial V_{\text{out}}}{\partial r}$$
, at $r = R$, (since no free charge at the surface)

(iii)
$$V_{\text{out}} \rightarrow -E_0 r \cos \theta$$
, for $r \gg R$

The general solution is
$$V(r,\theta) = \sum_{l=0}^{\infty} \left(A_l r^l + \frac{B_l}{r^{l+1}} \right) P_l(\cos \theta)$$

Inside the sphere,
$$V_{\rm in}(r,\theta) = \sum_{l=0}^{\infty} A_l r^l P_l(\cos\theta)$$

Outside the sphere,
$$V_{\text{out}}(r,\theta) = -E_0 r \cos \theta + \sum_{l=0}^{\infty} \frac{B_l}{r^{l+1}} P_l(\cos \theta)$$

(i)
$$\sum_{l=0}^{\infty} A_l R^l P_l(\cos \theta) = -E_0 R \cos \theta + \sum_{l=0}^{\infty} \frac{B_l}{R^{l+1}} P_l(\cos \theta)$$

$$A_l = B_l = 0, \quad \text{for } l \neq 1,$$

$$A_l = B_l = 0, \quad \text{for } l \neq 1,$$

$$A_l = -\frac{3}{\epsilon_r + 2} E_0 \quad B_l = \frac{\epsilon_r - 1}{\epsilon_r + 2} R^3 E_0.$$

$$A_l = -\frac{3}{\epsilon_r + 2} E_0 \quad B_l = \frac{\epsilon_r - 1}{\epsilon_r + 2} R^3 E_0.$$

$$V_{\rm in}(r,\theta) = -\frac{3E_0}{\epsilon_r + 2} \, r \cos\theta = -\frac{3E_0}{\epsilon_r + 2} \, z \qquad \qquad \mathbf{E} = \frac{3}{\epsilon_r + 2} \mathbf{E}_0 \qquad \Rightarrow \text{The field inside the sphere is (surprisingly) } \, uniform:$$

Boundary Value Problems with Linear Dielectrics

Problem 4.23 Find the electric field inside the sphere. Use the following method of *successive approximations*:

- \rightarrow First pretend the field inside is just E_0
- \rightarrow Write down the resulting polarization P_0 \longrightarrow $\mathbf{P}_0 = \epsilon_0 \chi_e \mathbf{E}_0$

$$ightharpoonup P_0$$
 generates a field of its own, E_1 \longrightarrow $E_1 = -\frac{1}{3\epsilon_0} P_0 = -\frac{\chi_e}{3} E_0$

$$\rightarrow$$
 E_1 modifies the polarization by an amount P_1 \longrightarrow $\mathbf{P}_1 = \epsilon_0 \chi_e \mathbf{E}_1 = -\frac{\epsilon_0 \chi_e^2}{3} \mathbf{E}_0$

$$ightarrow$$
 and so on. \longrightarrow $\mathbf{E}_n = \left(-rac{\chi_e}{3}
ight)^n \, \mathbf{E}_0$

$$\rightarrow$$
 The resulting field is \rightarrow $\mathbf{E} = \mathbf{E}_0 + \mathbf{E}_1 + \mathbf{E}_2 + \dots = \left[\sum_{n=0}^{\infty} \left(-\frac{\chi_e}{3}\right)^n\right] \mathbf{E}_0$

$$\sum_{n=0}^{\infty} x^n = \frac{1}{1-x} \quad \boxed{\mathbf{E}} = \frac{1}{(1+\chi_e/3)} \, \mathbf{E}_0 \quad \boxed{\mathbf{E}} = \frac{3}{\epsilon_r + 2} \, \mathbf{E}_0$$

Boundary Value Problems

Example 4.8 Calculate the force on a point charge q situated a distance d above a uniform linear dielectric material of susceptibility χ_e .

$$\rho_b = -\nabla \cdot \mathbf{P} = -\left(\frac{\chi_e}{1 + \chi_e}\right) \rho_f = 0$$
 (since no free charge inside)

 $\sigma_b = \mathbf{P} \cdot \hat{\mathbf{n}} = P_z = \epsilon_0 \chi_e E_z$ ($\mathbf{E_z}$ is the z-component of **the total field** just inside the dielectric, at z = 0. This field is due in part to \mathbf{q} and in part to the bound charge itself.)

$$\mathbf{E_z}$$
 field due to **q** is $-\frac{1}{4\pi\epsilon_0} \frac{q}{(r^2 + d^2)} \cos \theta = -\frac{1}{4\pi\epsilon_0} \frac{qd}{(r^2 + d^2)^{3/2}}$

 $\mathbf{E_z}$ field due to the bound charge $\sigma_{\mathbf{b}}$ is $-\sigma_b/2\epsilon_0 \leftarrow \mathbf{E_{above}} - \mathbf{E_{below}} = \frac{\sigma}{\epsilon_0} \hat{\mathbf{n}}$

$$\sigma_b = \epsilon_0 \chi_e \left[-\frac{1}{4\pi \epsilon_0} \frac{qd}{(r^2 + d^2)^{3/2}} - \frac{\sigma_b}{2\epsilon_0} \right] \longrightarrow \sigma_b = -\frac{1}{2\pi} \left(\frac{\chi_e}{\chi_e + 2} \right) \frac{qd}{(r^2 + d^2)^{3/2}}$$

We could obtain the field of σ_b by direct integration: $\mathbf{E} = \frac{1}{4\pi\epsilon_0} \int \left(\frac{\hat{\mathbf{z}}}{\hbar^2}\right) \sigma_b da$

But as in the case of the conducting plane, there is a nicer solution by the method of images. Indeed, if we replace the dielectric by a single point charge q_b at the image position (0, 0, -d),

$$q_{b} = \int \sigma_{b} da = -\left(\frac{\chi_{e}}{\chi_{e} + 2}\right) q \qquad \longleftarrow \int_{0}^{2\pi} \int_{0}^{\infty} \frac{-qd}{2\pi (r^{2} + d^{2})^{3/2}} r dr d\phi = \frac{qd}{\sqrt{r^{2} + d^{2}}} \Big|_{0}^{\infty} = -q$$

$$\mathbf{F} = \frac{1}{4\pi\epsilon_0} \frac{qq_b}{(2d)^2} \hat{\mathbf{z}} = -\frac{1}{4\pi\epsilon_0} \left(\frac{\chi_e}{\chi_e + 2}\right) \frac{q^2}{4d^2} \hat{\mathbf{z}}$$

4.4.3 Energy in Dielectric Systems

Note that the work to charge up a capacitor with potential V is

$$W = \frac{1}{2}CV^2$$
 $C = \epsilon_r C_{\text{vac}}$

- → Evidently the work necessary to charge a dielectric-filled capacitor is increased by a factor of the dielectric constant.
- → The reason is pretty clear: you have to pump on more (free) charge to achieve a given potential, because part of the field is canceled off by the bound charges.

A general formula for the energy stored in any electrostatic system was

$$W = \frac{\epsilon_0}{2} \int E^2 d\tau.$$

The case of the dielectric-filled capacitor suggests that this should be changed to

$$W = \frac{\epsilon_0}{2} \int \epsilon_r E^2 \, d\tau$$

→ The energy, increased by a factor of the dielectric constant, can be stored in a dielectric-filled capacitor.

Energy in Dielectric Systems

$$W = \frac{\epsilon_0}{2} \int \epsilon_r E^2 d\tau = \frac{1}{2} \int \mathbf{D} \cdot \mathbf{E} d\tau$$

Let's prove it.

As we bring in free charge, a bit at a time, the work done on the increamental free charge $\Delta \rho_f$ is

$$\begin{split} \Delta W &= \int (\Delta \rho_f) V \, d\tau \\ &= \int [\nabla \cdot (\Delta \mathbf{D})] V \, d\tau \quad \longleftarrow \quad \Delta \rho_f = \nabla \cdot (\Delta \mathbf{D}), \quad \text{since} \quad \nabla \cdot \mathbf{D} = \rho_f \\ &= \int \nabla \cdot [(\Delta \mathbf{D}) V] \, d\tau + \int (\Delta \mathbf{D}) \cdot \mathbf{E} \, d\tau \quad \longleftarrow \quad \nabla \cdot [(\Delta \mathbf{D}) V] = [\nabla \cdot (\Delta \mathbf{D})] V + \Delta \mathbf{D} \cdot (\nabla V) \\ &= \int (\Delta \mathbf{D}) \cdot \mathbf{E} \, d\tau \quad \longleftarrow \quad \text{The divergence theorem turns the first term into a surface integral, which vanishes over all of space.} \end{split}$$

If the medium is a linear dielectric, $\mathbf{D} = \epsilon \mathbf{E} \longrightarrow \frac{1}{2} \Delta (\mathbf{D} \cdot \mathbf{E}) = \frac{1}{2} \Delta (\epsilon E^2) = \epsilon (\Delta \mathbf{E}) \cdot \mathbf{E} = (\Delta \mathbf{D}) \cdot \mathbf{E}$

$$\Delta W = \Delta \left(\frac{1}{2} \int \mathbf{D} \cdot \mathbf{E} \, d\tau\right) \xrightarrow{\text{Total work done} = \text{Stored energy}} W = \frac{1}{2} \int \mathbf{D} \cdot \mathbf{E} \, d\tau$$

4.4.4 Forces on Dielectrics

Consider, the case of a slab of linear dielectric material, partially inserted between the plates of a parallel-plate capacitor with a **total charge Q**.

Inside a parallel-plate capacitor,

- → the field is uniform and zero outside.
- → no net force on the dielectric at all, since the field everywhere would be perpendicular to the plates.

However, there is in reality a **fringing field** around the edges.

- → This nonuniform fringing field that pulls the dielectric into the capacitor.
- → Fringing fields are notoriously difficult to calculate.
- → thus, to calculate the force on dielectric may be too difficult.

Forces on Dielectrics

$$\sigma = \epsilon_0 E = \epsilon_0 V/d$$

$$\sigma_f = \epsilon_0 \epsilon_r V/d = \epsilon_r \sigma$$

$$C = \frac{Q}{V} = \frac{Q}{V} \left[wx\sigma + w(l-x)\sigma_f \right]$$

$$= \frac{\varepsilon_0 w}{d} \left[\varepsilon_r l - (\varepsilon_r - 1)x \right] = \frac{\varepsilon_0 w}{d} \left(\varepsilon_r l - \chi_e x \right)$$

$$\sigma_f + \sigma_b = \sigma$$

Q is

The energy stored in the capacitor with a constant charge Q is

$$W = \frac{1}{2} \frac{Q^2}{C} \longrightarrow F = -\frac{dW}{dx} = \frac{1}{2} \frac{Q^2}{C^2} \frac{dC}{dx} = \frac{1}{2} V^2 \frac{dC}{dx}$$
$$\frac{dC}{dx} = -\frac{\epsilon_0 \chi_e w}{d} \longrightarrow F = -\frac{\epsilon_0 \chi_e w}{2d} V^2$$

(the dielectric is pulled into the capacitor)

Note that, if we use the energy form (with **V** constant) of

$$W = \frac{1}{2}CV^2 \longrightarrow F = -\frac{dW}{dx} = -\frac{1}{2}V^2\frac{dC}{dx}$$
 (the sign is opposite!)

To maintain the capacitor at a fixed potential V, we need to connect it up to **a battery**. But in that case the **battery** *also does work* as the dielectric moves;

$$F = -\frac{dW}{dx} + V\frac{dQ}{dx} = -\frac{1}{2}V^2\frac{dC}{dx} + V^2\frac{dC}{dx} = \frac{1}{2}V^2\frac{dC}{dx} \longrightarrow F = -\frac{\epsilon_0\chi_e w}{2d}V^2$$
 (the same sign)

→ In conclusion, it's simpler to calculate the force assuming constant Q.