Chapter 8: Dielectrical Behavior

A dielectric material is one that is electrically **insulating** (<u>nonmetallic</u>) and exhibits or may be made to exhibit an "electric dipole structure".

- •Dipol: A <u>separation of positive and negative electrically</u> <u>charged entities</u> on a molecular or atomic level.
- •As a result of dipole interactions with electric fields, dielectric materials are utilized in **capacitors**.

Figure: Examples of various types of

Capacitance:

•When a voltage is applied across a capacitor, one plate becomes positively charged, the other negatively charged, with the corresponding electric field directed from the positive to the negative.

- •Dielectric constant represents the increase in charge storing capacity by insertion of the dielectric medium between the plates.
- •The dielectric constant is one material property that is of prime consideration for capacitor design.
- •The **E**_r values of a number of dielectric materials:

Material	Dielectric Constant	
	60 Hz	1 MHz
	Ceramics	
Titanate ceramics	<u></u>	15 - 10,000
Mica	-	5.4 - 8.7
Steatite (MgO-SiO ₂)	_	5.5 - 7.5
Soda-lime glass	6.9	6.9
Porcelain	6.0	6.0
Fused silica	4.0	3.8
	Poly	mers
Phenol-formaldehyde	5.3	4.8
Nylon 6,6	4.0	3.6
Polystyrene	2.6	2.6
Polyethylene	2.3	2.3
Polytetrafluoroethylene	2.1	2.1

Polarization:

- •For every electric dipole there is a separation between a positive and a negative electric charge.
- •A dipole moment (p) is a vector that is directed from the negative to the positive charge.

Polarization:

- •In the presence of an electric field (ϵ) which is also a vector quantity, a force (or torque) will come to bear on an electric dipole to orient it with the applied field.
- •The process of dipole alignment is termed polarization.

•The surface charge density (<u>dielectric displacement</u>) D, or *quantity of charge per unit area of capacitor plate* (C/m²), is proportional to the electric field:

A parallel-plate capacitor with a vacuum in the region between the plates

$$\implies D_0 = \epsilon_0 \mathscr{E}$$

A parallel-plate capacitor with a dielectric material between the plates

$$\Rightarrow D = \epsilon \mathscr{E}$$

Types of Polarization:

(P_i): Ionic Polarization

(P_e): Electronic Polarization

(P_o): Orientation Polarization

$$P = P_e + P_i + P_o$$

(P_e): Electronic Polarization

•In all atoms: Electronic polarization that results from the distortion of an atomic electron cloud by an electric field.

http://en.wikipedia.org/wiki/File:Dielectric_model.svg

- •Electronic polarization may be induced to one degree or another in all atoms.
- •It results from a displacement of the center of the negatively charged electron cloud relative to the positive nucleus of an atom by the electric field.
- •This polarization type is found in all dielectric materials and, of course, exists only while an electric field is present.

11

(P_i): Ionic Polarization

•Materials that are ionic: lonic polarization that results from the relative displacements of electrically charged ions in response to an electric field

- •lonic polarization occurs only in materials that are ionic.
- •An applied field acts to displace cations in one direction and anions in the opposite direction, which gives rise to a net dipole moment.
- •The magnitude of the dipole moment for each ion pair (p_i) is equal to the product of the relative displacement (d_i) and the charge on each ion:

$$p_i = qd_i$$

(P_o): Orientation Polarization:

•Substances that have permanent dipole moments: Response of permanent electric dipoles (arrows) to an applied electric field, producing orientation polarization.

- •Orientation polarization, is found only in substances that possess permanent dipole moments.
- •Polarization results from a rotation of the permanent moments into the direction of the applied field.
- •This alignment tendency is neutralized by the thermal vibrations of the atoms, such that polarization decreases with increasing temperature.

1:

Frequency Dependence of Polarization:

•In many practical situations the current is alternating (AC); that is, an applied voltage or electric field changes direction with time.

•With each direction reversal, the dipoles attempt to reorient with the field in a process requiring some finite time.

Frequency Dependence of Polarization:

- •For each polarization type, some <u>minimum</u> reorientation time exists, which depends on the ease with which the particular dipoles are capable of realignment.
- •A relaxation frequency is taken as the reciprocal of this minimum reorientation time.

15

Frequency Dependence of Polarization:

- •A dipole **cannot** keep shifting orientation direction when the frequency of the applied electric field exceeds its relaxation frequency.
- •Therefore, will not make a contribution to the dielectric constant.
- •The absorption of electrical energy by a dielectric material that is subjected to an alternating electric field is termed **dielectric loss**

Dielectric Strength (Breakdown Strength):

•The **dielectric strength**, represents the magnitude of an electric field (E_{cr}) necessary to produce breakdown:

$$E_{applied} > E_{cr}$$

- •When very high electric fields are applied across dielectric materials, large numbers of electrons may suddenly be excited to energies within the conduction band.
- •The current through the dielectric material by the motion of these electrons increases dramatically:
- •Localized melting, burning, or vaporization produces <u>irreversible degradation</u> or even <u>failure of the material</u>.

Dielectric Materials:

- •A number of ceramics and polymers are utilized as insulators and/or in capacitors.
- •Many of the ceramics, including **glass**, **porcelain**, **steatite**, and **mica**, have dielectric constants within the range of 6 to 10. These materials also exhibit a high degree of dimensional stability and mechanical strength. Typical applications include <u>powerline</u> and <u>electrical insulation</u>, <u>switch bases</u>, and <u>light receptacles</u>.
- •The **titania** (TiO₂) and **titanate ceramics**, such as barium titanate (BaTiO₃), can be made to have extremely high dielectric constants (especially useful for some capacitor applications).
- •The magnitude of the dielectric constant for most **polymers** is less than for ceramics (lie between 2 and 5). These materials are commonly utilized for <u>insulation of wires</u>, <u>cables</u>, <u>motors</u>, <u>generators</u>, and so on, and, in addition, for some capacitors.

19

Ferroelectricity:

•Exhibit spontaneous polarization—that is, polarization in the absence of an electric field.

Ferroelectricity:

The distinguishing feature of "**ferroelectrics**" is that the direction of the spontaneous polarization can be reversed by an applied electric field, yielding a **hysteresis loop**.

http://en.wikipedia.org/wiki/Ferroelectricity

21

Ferroelectricity:

•Barium titanate (BaTiO₃), one of the most common ferroelectrics. The spontaneous polarization is a consequence of the positioning of the Ba²⁺, Ti⁴⁺ and O²⁻ ions within the unit cell.

•The dipole moment results from the relative displacements of the O²⁻ and Ti⁴⁺ ions from their symmetrical positions.

Ferroelectricity:

•When BaTiO₃ is heated above its ferroelectric *Curie* temperature [120°C], the unit cell becomes cubic, and all ions assume symmetric positions within the cubic unit cell; and the ferroelectric behavior disappears.

- •Rochelle salt (NaKC₄H₄O₆.4H₂O)
- •Potassium dihydrogen phosphate (KH₂PO₄)
- •Potassium niobate (KNbO₃)
- •Lead zirconate-titanate (PbZrO₃, PbTiO₃)

23

Ferroelectricity:

- •Ferroelectrics have extremely high dielectric constants at relatively low applied field frequencies.
- •At room temperature, dielectric constant for BaTiO₃ may be as high as **5000**.
- Consequently, capacitors made from these materials can be significantly smaller than capacitors made from other dielectric materials.

Piezoelectricity:

•An unusual property exhibited by a few ceramic materials is <u>piezoelectricity</u>, or, literally, <u>pressure electricity</u>.

Generator Action Motor Action (a) disk after polarization (poling) (b) disk compressed: generated voltage has same polarity as poling voltage has same polarity opposite that of poling voltage (c) disk stretched: (d) applied voltage has polarity as poling voltage: disk lengthens (d) applied voltage has polarity as poling voltage: disk lengthens (e) applied voltage has polarity opposite that of poling voltage: disk shortens

Piezoelectricity:

- •Polarization is induced and an electric field is established across a specimen by the application of external forces.
- Reversing the sign of an external force (i.e., from tension to compression) reverses the direction of the field.

Piezoelectricity:

- •Piezoelectric materials are utilized in transducers, which are devices that convert electrical energy into mechanical strains, or vice versa.
- •Some other familiar applications:
 - •Phonograph cartridges,
 - •Microphones,
 - •Speakers,
 - •Audible alarms, and
 - •Ultrasonic imaging.