

[Electromagnetism] Homework Sheet No. 4

<u>Issued 24 Nov. 2021</u>

1. A dipole \mathbf{p} is situated a distance z above an infinite grounded conducting plane (Fig. 1). The dipole makes an angle θ with the perpendicular to the plane. Find the torque on \mathbf{p} . If the dipole is free to rotate, in what orientation will it come to rest? (Textbook, p. 172, Problem 4.6).

- Fig. 1 Figure for problem 1.
- 2. A sphere of radius R carries a polarization $\mathbf{P}(\mathbf{r}) = k \mathbf{r}$, where k is a constant and \mathbf{r} is the vector from the center.
- (a) Calculate the bound charges σ_b and ρ_b .
- (b) Find the field inside and outside the sphere. (Textbook, p. 176, Problem 4.10).
- 3. A very long cylinder of radius a, carries a uniform polarization \mathbf{P} perpendicular to its axis. Find the electric field inside the cylinder. Show that the field outside the cylinder can be expressed in the form

$$\mathbf{E}(\mathbf{r}) = \frac{a^2}{2\varepsilon_0 \rho^2} [2(\mathbf{P} \cdot \hat{\mathbf{\rho}})\hat{\mathbf{\rho}} - \mathbf{P}].$$
(Textbook, p.179, Problem 4.13)

- 4. Suppose the field inside a large piece of dielectric is \mathbf{E}_0 , so that the electric displacement is $\mathbf{D}_0 = \varepsilon_0 \mathbf{E}_0 + \mathbf{P}$.
- (a) Now a small spherical cavity (Fig. 2a) is hollowed out of the material. Find the field at the center of the cavity in terms of \mathbf{E}_0 and \mathbf{P} .

Fig. 2 Figure for problem 4.

Also find the displacement at the center of the cavity in terms of \mathbf{D}_0 and \mathbf{P} . Assume the polarization is "frozen in", so it doesn't change when the cavity is excavated. (b) Do the same for a long needle-shaped cavity running parallel to \mathbf{P} (Fig. 2b). (c) Do the same for a thin wafer-shaped cavity running perpendicular to \mathbf{P} (Fig. 2c). Assume the cavities are small enough that \mathbf{P} , \mathbf{E}_0 and \mathbf{D}_0 are essentially uniform. [Hint: Carving out a cavity is the same as superimposing an object of the same shape but opposite polarization.] (Textbook, p. 184, Problem 4.16).

5. A certain coaxial cable consists of a copper wire, radius a, surrounded by a concentric copper tube of inner radius c (Fig. 3). The space between is partially filled (from b out to c) with material of dielectric constant ε_r . Find the capacitance per unit length of this cable. (Textbook, p. 192, Problem 4.21).

6. A point dipole **p** is imbedded at the center of a sphere of linear dielectric material (with radius *R* and dielectric

Fig. 3 Figure for problem 5.

constant ε_r). Find the electric potential inside and outside the sphere.

Answer:
$$\frac{p\cos\theta}{4\pi\varepsilon r^2}\left(1+2\frac{r^3}{R^3}\frac{\left(\varepsilon_r-1\right)}{\left(\varepsilon_r+2\right)}\right), \ (r\leq R); \ \frac{p\cos\theta}{4\pi\varepsilon_0r^2}\left(\frac{3}{\varepsilon_r+2}\right), \ (r\geq R)$$

(Textbook, p. 207, Problem 4.37).

- 7. Calculate W, using both $W = \frac{\varepsilon_0}{2} \int E^2 d\tau$ and $W = \frac{1}{2} \int \mathbf{D} \cdot \mathbf{E} d\tau$, for a sphere of radius R with frozen-in uniform polarization \mathbf{P} .

 Comment on the discrepancy. Which (if either) is the "true" energy of the system? (Textbook, p. 202, Problem 4.27).
- 8. The space between the plates of a parallel-plate capacitor is filled with dielectric material whose dielectric constant varies linearly from 1 at the bottom plate (x = 0) to 2 at the top plate (x = d). The capacitor is connected to a battery of voltage V. Find all the bound charge, and check that the total is zero. (Textbook, p. 206, Problem 4.34).