Chapter 1 and 2

ELECTROSTATICS and CAPACITOR

Electrostatics: study of electric charges at rest.

Experiment : A glass rod rubbed with silk shows the property to attract small object such as bits of paper- why-They posses electric charges.

- What is the Process Electric fication The process of a cquiring electire charges by friction (rubbing)
- Can all the bodies charged by friction No- only insulators.
 If the material is conductor(Eg:- Cu), any charge produced on it by friction can easily get discharged to earth.
- The electrostatic experiment should be performed in dry air or climate -why? If the air is moist it is slightly conducting the electric charges get discharged to earth.
- Can electric charges be created during rubbing No- only transfer of charges from one body to other takes place The body which looses electrons becomes +ve charged and that which gains electrons became -ve charged.
- In the above experiment which is +ve and which is -ve? Glassrod is +ve while silk is -ve
- Is there any there transfer of mass -yes, Electron has finite mass.

What are the properties of electric charge

1) Quantization Property

Total Charge of a body $Q=\pm$ ne

n - an integer, $e = 1.6 \times 10^{-19}$ C, charge of electron

• Find no. of electrons in charge IC

No of electrons n=
$$\frac{IC}{1.6 \times 10}$$
 -19C
= 6.25×10^{18}

- 2) Conservative Property Total charge remains constant
- What is coulombus inverse square law in electrostatics

Electrostatic force (F) between two electric charges q_1 and q_2 separated by a distance r in a medium

$$F\alpha \frac{q_1q_2}{r^2}$$

$$F = \frac{1}{4\pi\varepsilon} \frac{q_{_1}q_{_2}}{r^2}$$

Where ε = absolute permituvity of the medium.

If the medium is air or free space

$$F = \frac{1}{4\pi\varepsilon_0} \frac{q_1 q_2}{r^2}$$

where $\varepsilon_0 = 8.85 \times 10^{-12} \,\mathrm{C}^2 \mathrm{N}^{-1} \,\mathrm{m}^{-2}$, Permitivity of air

What is the relation between ε and ε_0

Relative permittivity of a medium $\varepsilon_r = \frac{\varepsilon}{\varepsilon_0}$, it is dielectric constant. For air $\varepsilon_r = 1$.

- Electric force between two charges in a medium of relative permittivity ε_r is $F = \frac{1}{4\pi\varepsilon_0\varepsilon_r} \frac{q_1q_2}{r^2}$
- What is the new force between two charges, when magnitude of the charges doubled and distance between them halved.

$$F = \frac{1}{4\pi\varepsilon_0\varepsilon r} \frac{q_1 q_2}{r^2}$$

$$F^{1} = \frac{1}{4\pi\varepsilon_{0}\varepsilon_{r}} \frac{2q_{1}2q_{2}}{\left(\frac{r}{2}\right)^{2}}$$

$$\therefore \frac{F^1}{F} = 16$$
, Hence F¹=16F

• Comparison of Electric force between two electric charges in a medium to air.

$$Fmedium = \frac{1}{4\pi\varepsilon_0\varepsilon_x} \frac{q_1q_2}{r^2}$$

$$Fair = \frac{1}{4\pi\varepsilon_0} \frac{q_1 q_2}{r^2}$$

$$\frac{Fmedium}{Fair} = \frac{1}{\varepsilon_r}$$

$$\therefore Fmedium = \frac{Fair}{\varepsilon_r}$$

 ε_r always greater than one. \therefore F medium < Fair

- Two point charges q_1 and q_2 such that $q_1 + q_2 = 0$ what is the nature of force between them? If $q_1 + q_2 = 0$ $q_1 = -q_2$ Attractive nature since charges are of opposite signs
- Unit of electric charge coulmb (C) IC = 6.25 x 10¹⁸ electronic charge.

What is Electric Field

- The vector representation of Electric field.
- Space around an electric charge where electric force of attaction or repulsion is felt.
- What is the intensity of electric field? It is the electric force per unit charge. $E = \frac{F}{g}$
- Force experienced by unit charge
 - ∴ Electric force = Electric field Intensity x charge F=qE

unit of electric field - N

Other unit is V_m ,

(Since $E = \frac{-dv}{dR}$, electric field is -ve of the potential gradient)

What is the EF due to a point charge (q) - It is the force experienced by the chargeIC at A Let E(r)- Electric field at A due q.

$$F = \frac{1}{4\pi\varepsilon o} \frac{q.1C}{r^2} \quad E(r) = \frac{1}{4\pi\varepsilon o} \frac{q}{r^2} \quad \text{q} \quad \dots \quad A \rightarrow$$

Note: If the charge is +ve EF points outward and it is inward if it is -ve \leftarrow

Write Dimensional formula of intensity of electric field.

$$E = \frac{F}{q}$$
 $E = \frac{m \, a}{It} [E] = \frac{M^1 L^1 T^{-2}}{A^1 T^1}$

$$[E] = M^{1}L^{1}A^{-1}T^{-3}$$

- Q1. How can represent electric field around a charge By Farady EF is represented by Electric line of force
- Q2. Two field lines never in set Why? At the point of intersection EF has two directions. At a point EF has only one direction.
- Q3. How to represent an uniform EF- Electric lines of force are equally spaced parallel lines.
- For isolated +ve charge E1. Field lines starting from the +ve charge and ending to infinity.
- Q4. What is electric dipole- A system which consists of two equal and opposite charges seperated by a distance.

strength of the dipole is dipole moment +q.....-q

It is the product of the magnitude of any one of the charge and distance between the charges.

Its unit is C - m

What happens when a dipole is placed in an uniform Electric field.

E - uniform Electric field

Net force acting on the dipole

$$F = -qE + qE = O$$

Torque acting as the dipole

 $\tau = |F|x$ lever arm of forces

$$= qE.2a \sin \theta$$

$$= PE \sin \theta$$

$$\vec{\tau} = \vec{P} \times \vec{E}$$

- When a dipole placed in non uniform Electric field it experiences both Force and Torque
- What is dipole field- Electric field around a dipole

i) Expression for electric field at the axial point

A - axial point - (Point on the axis). O - mid point of the dipole

EF at A due to the change +q

$$E + = \frac{1}{4\pi\varepsilon_0} \frac{q}{(r-a)^2} along$$
 OA

EF at A due to the change -q

$$E - = \frac{1}{4\pi\varepsilon_0} \frac{q}{(r+a)^2} a long_{AO}$$

Net field at A, E = E + E (Opposite direction)

$$E = \frac{q}{4\pi\varepsilon_0} \left(\frac{1}{\left(r-a\right)^2} - \frac{1}{\left(r+a\right)^2} \right)$$
$$E = \frac{q}{4\pi\varepsilon_0} \frac{4ra}{\left(r^2 - a^2\right)^2}$$

$$=\frac{q}{4\pi\varepsilon_0}\frac{4ra}{\left(r^2-a^2\right)^2}$$
 using P=q. 2a

Since r>>a,
$$(r^2-a^2)^2 \sim r^4$$

$$= E = \frac{1}{4\pi\varepsilon_0} \frac{2P}{r^3} a long OA$$

ii) Expression of Electric field at the Equatorial point

A - Equatorial point

$$E + = \frac{1}{4\pi\varepsilon 0} \frac{q}{r^2 + a^2}$$

$$E - = \frac{1}{4\pi\varepsilon 0} \frac{q}{r^2 + a^2}$$

Net EF at A, $E = E_{\perp} \cos \theta + E \cos \theta$

$$E = (E_+ + E) \cos \theta$$

$$E = 2\frac{1}{4\pi\varepsilon_0} \frac{q}{(r^2 + a^2)} \frac{a}{(r^2 + a^2)} \frac{1}{2}$$

$$\frac{1}{4\pi\varepsilon_0} \frac{P}{\left(r^2 + a^2\right)^{\frac{3}{2}}}$$

since r>>a

$$(r^2+a^2)\frac{3}{2}\sim r^3$$

$$E = \frac{1}{4\pi\varepsilon_0} \frac{p}{r^3}$$
, acting parallel to the axis of the dipole.

• Compare Electric field at the axial point to that at the equatorial point of a dipole

$$\frac{E_{axial\ po\, \text{int}}}{E_{equitorial\ po\, \text{int}}} = \frac{\frac{1}{4\pi\varepsilon_0} \frac{2\,p}{r^3}}{\frac{1}{4\pi\varepsilon_0} \frac{p}{r^3}}$$

$$= 2$$

 \therefore E axial point = 2 E equitorial point for same distance.

What is Electric flux?

 $\phi_E = \int_S E ds$ Surface integral of Electric field. $|\phi_E| = ES \cos \theta$ where θ is the angle between, E and normal to the surface (s) When $\theta = O$ $\phi_E = ES$, Maximum When $\theta = 90$ $\phi_E = O$, Minimum

Electric flux (ϕ_E) = Electric field x Total area (if field is normal to the surface)

Its unit is
$$\frac{N-m^2}{C}$$
 or $v-m$

Write Gauss's Theorm:

Total electric flux over a closed surface is directly proportianal to the total charge enclosed by the surface.

$$\phi_{\scriptscriptstyle E} \alpha q$$

$$\phi_{\rm E}=rac{q}{arepsilon_o}$$
, Where $arepsilon_o$ is a constant called permittivity of free space.

Improtance - Help us to calculate the electric field due to a charged body

(i) Electric field due to a straight wire of uniform charge density

 $\ell \rightarrow \text{Length of the straight wire of uniform charge density } \lambda c / m$

 $P \longrightarrow Field point at distance r from the wire$

 $E \rightarrow Electric field at P due to the wire$

Here Gaussian surface is a cylinder of length $\,\ell\,\,$ and radius r with wire as axis

(Gaussian Surface - Surface we choose to calculate the electric flux)
Total Electric flux over the Gaussian Surface = EF over cylindrical

surface + EF over two end faces.

$$\phi_E = \text{E 2} \pi \text{ rl} + \text{ES cos } 90 + \text{E S cos } 90$$

 $\phi_E = \text{E 2} \pi \text{ rl}.$

Total charge enclosed by the Gussian surface $q=\lambda \ell$

By Gauss's theorem
$$E2\pi r\ell = \frac{\lambda l}{\varepsilon_o}$$

normal

 ℓ

$$E = \frac{l}{2\pi\varepsilon_o} \frac{\lambda}{r}$$

It is not uniform since it depends on the distance (r)

(ii) EF due to a plane sheet of uniform charge density

S Plane sheet of uniform charge density, $\sigma c / m^2$

Pand P¹ be the field points at equidistant r from S

E be the electric fields field at P and P¹ due to S

П

Ш

 $\sigma_{\rm s} c/m^2$

Here Gaussian surface is cylinder of area cross section ds and length 2r

Electric flux over the Gaussian surface = EF over the cylinderical surface + EF over the two end faces.

 \therefore Total electric flux over the Gaussian surface $\phi_E = 0 + Eds + Eds = 2Eds$

Total charge enclosed by the Gaussian Surface $q = \sigma ds$

By Gauss's Theorem
$$2Eds = \frac{\sigma ds}{\varepsilon_0}$$

$$E = \frac{\sigma}{2\varepsilon_0}$$
 It is uniform since it is independent distance

 $\sigma > 0$, Electric field is outward from the sheet, $\sigma < 0$, Electric field is towards the sheet.

Electric field due to two Parallel Plane Sheets of Charge Case:

Electric Field at
$$P_1 E_1 = \left(\frac{\sigma 1}{2\varepsilon_o} + \frac{\sigma 2}{2\varepsilon_o}\right)$$

Electric Field at
$$P_{II} E_2 = \left(\frac{\sigma 1}{2\varepsilon_o} - \frac{\sigma 2}{2\varepsilon_o}\right)$$

Electric Field at
$$P_{II} E_2 = \left(\frac{\sigma 1}{2\varepsilon_o} - \frac{\sigma 2}{2\varepsilon_o}\right)$$

Electric Field at $P_{III} E_3 = \frac{\sigma 1}{2\varepsilon_o} + \frac{\sigma 2}{2\varepsilon_o}$

(Since Electrc field is measured from left to right)

If
$$\sigma_1 = {}^+\sigma$$
, $\sigma_2 = {}^-\sigma$ two sheets of equal and opposite charge densities

$$E_{I} = O$$
 $E_{2} = \frac{\sigma}{\varepsilon_{0}}$, Uniform and $E_{3III} = O$

(iii) Electric field due to a spherical shell of uniform charge density

1) Conducting shell of radius R

- S- Spherical conducting shell of uniform charge σ c/m²
- P- Field point at a distance r form O
- E Electric field at P

Here Gaussiann Surface is a sphere of radius r

Case I: If r>R, Field point outside the shell

Electric flux over the Gaussian surface $\phi E = E4\pi r^2$

Total charge $q = 4\pi R^2 \sigma$

By Gauss's theorm E 4 π r²= $\frac{4\pi R^2 \sigma}{\varepsilon_0}$

$$E = \frac{R^2 \sigma}{r^2 \varepsilon_0}$$

Case II: if r=R, field point on the shell $E = \frac{\sigma}{\varepsilon_0}$, uniform Magnitude.

Case III: if r<R, field point inside the shell, E=O, no charge is enclosed by the inner Gaussian surface

Graphical represention EF due to a shell

• What is electrostatic shielding - Disappearence of electric field in side a cavity in a conductor

Importance

- During th under accompanied with lighting the safest place is inside a car
- Farady's cage protect certain instruments from external EF
- Can electro static shielding provided with earthed metal sheet- Yes, how see the figure

$$E = 0$$

Case - non conductiing shell of uniform charge q

a) if
$$r > R$$
, $E 4 \pi r^2 = \frac{q}{\varepsilon_0}$

$$E = \frac{1}{4\pi\varepsilon} \frac{q}{r^2}$$
 Charge assumed to be concentrated at the centre

- b) r = R, $E = \frac{1}{4\pi\epsilon_0} \frac{q}{R^2}$ Charge enclosed by the innner gaussian surface
- c) If r<R, Volume charge density, $\frac{q^1}{4/3\pi r^3} = \frac{q}{4/3\pi R^3}$ where q^1 charge enclosed by the inner Gaussian surface.

(Charge - Volume - Volume charge density)

 $E\alpha r$

Variation of E1. Field due to a non conducting shell of uniform charge

d) At the centre of the shell r = 0, E = 0

Calculate the E Flux from IC charge

Since
$$\phi E = \frac{q}{1C} \frac{1}{e}$$
, $\phi_E = \frac{10 \times 10^{11}}{8.83 \times 10^{-12}} = 1.13x10^{11} \frac{Nm^2}{C}$

- What is electrostatic potential Scaler representation of EField
- Electrostatic P.d between two points in an EF is the work done in bringing unit +ve charge from one point to other.

$$V_B - V_A = W_{AB}$$
 Since $V_B > V_A$

 $\begin{array}{ccc} & V_{\scriptscriptstyle B} & V_{\scriptscriptstyle A} \\ +q & \mathring{B} & \mathring{A} \end{array}$

Electrostatic potential at B

Let $V_A = O$ (Point A is at infinity)

$$V_B = W_{\alpha B}$$

Electric potential at B is the workdone in bringing unit +ve charge from infinity to B

In general, Electric potential at a point is the workdone in bringing unit +ve charge from infinity to \mathcal{W}

the point,
$$V = \frac{w}{q}$$

ST Pot difference is the line integral of EF

Force of repulsion experienced by the charge 1c at P, F = 1c.E

Workdone in moving the charge form P through a small distance d ℓ against the force.

$$dw = Fd\ell = Ed\ell$$

... Total workdone in moving charge from A to B $W_{AB} = \int_{A}^{B} -Ed\ell$

Note: $W = \text{Fd}\ell \cos\theta$ When $\theta = 0$ $W = Fd\ell$

$$V_B - V_A = -\int_A^B E d\ell$$

Expression for Electric potential at B, $V_B = -\int_{\alpha}^{B} E d\ell$

ie, Electric Potential is the the -ve line integral of electric field.

Derive expression for Electric Potential due to a point charge

$$EFatA, E = \frac{1}{4\pi\varepsilon_o} \frac{q}{\ell^2}$$

Electric potential P, $V = \int_{\alpha}^{r} Ed\ell$

$$= \int_{\alpha}^{r} \frac{1}{4\pi\varepsilon_{o}} \frac{q}{\ell^{2}} d\ell$$

$$V = \frac{-q}{4\pi\varepsilon_o} \int_{\alpha}^{r} \ell^{-2} d\ell$$

$$\frac{-q}{4\pi\varepsilon_o} \bigg(\frac{-1}{\ell}\bigg)_\alpha^r$$

$$V = \frac{1}{4\pi\epsilon_0} \frac{q}{r}$$

If q is placed in medium of relative permittivity $\varepsilon_{\rm r}$, $V = \frac{1}{4\pi\epsilon_{\rm o}\epsilon_{\rm r}} \frac{q}{r}$

• Can a sphere of radius 1 cm hold charge IC, No. Its potential become very large.

$$V = \frac{1}{4\pi\epsilon_0} \cdot \frac{q}{r} \qquad \qquad V = \frac{9x10^9 \, IC}{1X10^{-2}} = 9 \times 10^{11} \, \text{Volt}$$

- Electric field is the -ve of Potential gradient, $E = \frac{-dv}{d\ell}$
- If the electric field intensity at a given point is zero, will electric potential necessarly be zero at that

point - No. Since
$$E = \frac{-dv}{d\ell}$$
 if $E = O$, $\frac{-dv}{d\ell} = 0$

 $\therefore V$ is constant

Draw variation of EF and EP with respect to a distance from a point charge

Slope of EF> Slope of EP

What is the electric potential at a point Aof due to a dipole

$$V = \frac{1}{4\pi\epsilon} \frac{P\cos\theta}{r^2}$$
 Where P dipole moment

At the axial point

$$\theta = 0 \; , \; V = \frac{1}{4\pi\epsilon_o} \, \frac{P}{r^2} \label{eq:theta}$$

At the equatorial point $\theta = 90$, V=O

What in the EF and EP at the mid point of a dipole

At the centre O, resultant EF = E++E-

$$E = E_{+} + E_{-}$$

$$= \frac{1}{4\pi\epsilon_{0}} \frac{q}{a^{2}} + \frac{1}{4\pi\epsilon_{0}} \frac{q}{a^{2}}$$

$$= 2\left(\frac{1}{4\pi\epsilon_{0}} \frac{q}{a^{2}}\right)$$

Note: V- due to +ve charge is +ve that of -ve charge is -ve.

At the mid point O, $V = V_{\perp} + V_{\perp}$

$$\frac{1}{4\pi\varepsilon} \frac{q}{a} + \frac{1}{4\pi\varepsilon_o} \frac{-q}{a}$$
$$= 0$$

Capacitor: System of two conductors seperated by a dielectric medium.

Which is used to store Electric charge and hence energy

Capacitance: Ability to store electric charge

When a Charge Q is given to a conduct its potential increases to V.

ie, $V \propto Q$

Its unit is Farad (f)

$$If = \frac{IV}{IC}$$

Slope of graph $C = \sqrt{V}$

- When charge given to a conductor is doubled what is it potential It is doubled, since $V\alpha Q$
- Is a single conductor posses capacitance. Yes Second conductor is at infinity

 Principle of capacetor - An erthed conductor is placed near a charged conductor the capacitance of the charged conductor increases
 (use of earthed conductor - It reduces the potential)

• Capacitance of an isolated spherical conductor of radius R

$$C = \frac{Q}{V}$$

$$C = 4\pi\epsilon R$$
 But $V = \frac{1}{4\pi\epsilon} \frac{Q}{R}$

 $C \propto R$ (Whre 'R' is the radius)

What happens when the second plate of a parallel plate capacitor is earthed. Potential difference reduces

Explain Capacitance of a Paralled plate capacitor

A - surface area of each plate

d - Distance between the plates

+Q - charge given to a plate P₁

By induction plate P₂ acqires the charge - Q

$$Q = \sigma A$$

The EF between two plates $E = \frac{\sigma}{\epsilon_0}$

PD between the plates V=Ed

$$V = \frac{\sigma}{\epsilon_0} d$$

$$C = \frac{Q}{V} = \frac{\sigma A}{\sigma / \epsilon_0} \frac{\epsilon_0 A}{d}$$

If the plates are separated by a medium of di-electric constant ε r, $C = \frac{\varepsilon_o \varepsilon_r A}{d}$

Case (i): What is the capacitance of a parallel plate capacitor - When a conducting slab of thickness t is placed b/w the plates

Reduced p.d b/w the plates

$$V^{1} = E(d-t) = \sqrt[\sigma]{\varepsilon_{0}} (d-t)$$

$$C^{1} = Q_{V} = \frac{\sigma A}{\frac{\sigma}{\sigma}(d-t)}$$

$$\frac{\varepsilon_0 A}{d\left(1 - \frac{t}{d}\right)} = \frac{C}{1 - \frac{t}{d}}$$

If $t = d, C \Rightarrow inifinity$

(ii) When an insulating slab of thickness t is placed b/w the plate

Reduced pd b/w the plates $V^{11} = E(d-t) + \frac{E}{\epsilon_r} t$ Where $E = \frac{E}{\epsilon_r}$

$$V \; = \frac{\sigma}{\epsilon_0} \bigg[d - t + \frac{t}{\epsilon_r} \bigg]$$

$$C^{l} = \frac{Q}{V^{l1}} = \frac{\sigma A}{\frac{\sigma / \left(d - t + \frac{t}{/\epsilon_{r}}\right)}{\varepsilon_{0}}}$$

$$= \frac{\epsilon_{r}\epsilon_{0}}{\epsilon_{r}d - \epsilon_{r}t + t} = \frac{\epsilon_{0}\epsilon_{r}A}{d\left[\epsilon_{r}\left(1 - \frac{t}{d}\right) + \frac{t}{d}\right]} \qquad \therefore C^{11}\frac{\epsilon_{r}c}{\epsilon_{r}\left(1 - \frac{t}{d}\right) + \frac{t}{d}}$$

$$\begin{array}{cccc}
E & \frac{\sigma}{\varepsilon_0} & t \\
& & \\
E & \frac{E}{\varepsilon_r}
\end{array}$$

$$: C^{11} \frac{\varepsilon_r c}{\varepsilon_r (1 - t/d) + t/d}$$

When t=d, $C^{11} = \varepsilon_r C$ its capictance increases, Faradys Explanation

What is equi potential surfaces

The surface over which electric potential has constant value.

For a point charge equipotential surfaces are Eg:- i. the surface of spheres with charge q as the centre

ïi. The planes | r to the uniform EF b/w two charged parallel plates

In the fig what is the workdone in moving a charge q from A to B

$$V_A - V_B = \frac{W}{q}$$

Since $V_A = V_B \therefore W = O$

Work done in moving a charge in an EF

- w=qv, this work is stored as PE, $\bigcup = qv$
- What is the expression for velocity of charge q moving in an EF of potential V By conservation of energy $qV = \frac{1}{2} mv^2$

→E

$$v = \sqrt{\frac{2qV}{m}}$$

• Expression for Potential energy of a system of a system two charges

$$V \; = \; \frac{q_{\,1}q_{\,2}}{4\,\pi\,\epsilon_{\,0}\,r_{\!1\,2}}$$

• Unit of the electriostatic PE electron volt (eV)

Ie
$$V = 1.6 \times 10^{-19} J$$

• Time period of oscillation of a dipole in uniform EF since torque τ = PE Sin θ , Where θ angular displacement τ = PE θ when θ is small

Since
$$\tau = PE\sin\theta$$

$$\tau \propto \sin\theta$$

$$\tau \text{ variable}$$

Angular acceleration, $\alpha = \frac{d^2\theta}{dt^2}$

But $\tau = I\alpha$ Where I - Moment of Inertia

$$\frac{d^2\theta}{dt^2} \frac{-PE}{I}\theta$$
 (-ve sign show Torque decreases θ)

$$\frac{d^2\theta}{dt^2} + \frac{PE}{I}\theta = O$$
 , Equation for SHM, $\frac{d^2x}{dt^2} + w^2x = 0$

Frequency of oscillation $w = \sqrt{\frac{PE}{I}}$

$$\therefore \upsilon = \frac{w}{2\pi} = \frac{1}{2\pi} \sqrt{\frac{PE}{I}}$$

Time period
$$T = \frac{2\pi}{W} = 2\pi \sqrt{\frac{I}{PE}}$$

• PE of a dipole in an E1 field.

$$w = \int_{\theta_1}^{\theta_2} \tau d\theta$$

$$= \int_{\theta_1}^{\theta_2} PE \ Sin\theta \ d\theta$$

$$=-PE(Cos\theta)_{\theta_1}^{\theta_2}$$

$$=-PE(Cos\theta_2-Cos\theta_1)$$

When
$$\theta_1 = 90$$
, $\theta_2 = \theta$

$$U = -P.E$$

Polar and non Polar dielectries(Insulators)

Polar Dielectric

- In each atom the two centres of charges donot co incide (Atomic dipole)
- It has Permanent dipole moment
- iii) In an external eletric field it experience torque Eg: H,O, NH,

Non Polar dielectric

- In each atom the two centres of charges coincides
- It has zero dipole moment
- iii) In an external electrifield it expereince induced dipole moment Eg: H₂, N₂ O₂
- What happens a non polar dielectric is placed in an EF Induced dipole moment takes place. In an external EF, in each non polar dielectric atom +ve centre of charge and -ve centre of charge are seperated a small distance.
- What is electric polarisation Induced dipole moment in non polardielectric in an EF
- What is the EF inside a dielectric

$$\longrightarrow \underbrace{\left(E = \frac{E_0}{\varepsilon_r}\right)} \longrightarrow E_0$$

In an external field $E = \frac{E_o}{\varepsilon}$

E₀ - External Electrifield

Behaviour of a conductor in an EF

(Electrostastics of Conductor)

- Inside the conductor the electric field is zero
- Electric charges can be seen only on the surface
- Out side the conductor EF is normal to the surface of the conductor
- Surface of the conductor is an equipotential.

+ve centre of charge

produced by protons and -ve centre of charge

produced by electrons.

Calculate dielectric constant of a conductor

Since
$$\varepsilon_r = \frac{E_o}{E}$$

For a conductor E=O, $\varepsilon_r = \frac{E_o}{O} \Rightarrow$ inf inity

- What is the capacitance of a parallel plate capacitor of n plates Capacitance of a parallel plates capacitor - having n- plates $C = (n-1)\frac{\varepsilon_0 A}{I}$
- Dielectric constant or Relative Permiability (ε_r) of a medium is the factor by which the capacetance of capacitor increases. Since $C'' = \varepsilon_{r}C$

Expression for energy stored in a capacitor - During charging the capacitor, at a perticuler stage

 $\pm q$ - be the charge, corresponding potential difference is V Hence work required to give additional charge dq

$$dw = V d q$$

$$dw = V dq$$
 but $V = \frac{q}{C} = \frac{q}{C} dq$

: Total work done to charge the capacitor from O to Q (max)

$$w = \int_{0}^{Q} dw = \frac{I}{C} \int_{0}^{Q} q dq = \left[\frac{q^{2}}{2C} \right] = \frac{Q^{2}}{2C}$$

This work is stored as PE, $\cup = \frac{Q^2}{2C}$

Put
$$Q = CV$$

$$U = \frac{1}{2}CV^2$$

OR

Note: since, work done =

Area under the
$$\triangle OAB = \frac{1}{2}VQ$$

Put Q = CV,
$$W = \frac{1}{2} CV^2$$
.

Hence Energy stored $\cup = \frac{1}{2}CV^2$

Energy density of the parallel plate capacitor

It is the energy stored/unit volume, $\frac{U}{Ad}$

$$= \frac{1}{2} \frac{\text{CV}^2}{\text{Ad}} = \frac{1}{2} \frac{\varepsilon_0 \text{A}}{\text{dAd}} \text{V}^2 \qquad \text{using } C = \frac{\varepsilon_0 \text{A}}{d}$$

$$= \frac{1}{2} \varepsilon_0 \left(\frac{\text{V}}{\text{d}}\right)^2$$

$$= \frac{1}{2} \varepsilon_0 \text{E}^2 \text{ (J/m}^3\text{) (since Pd} = \text{E.F x distance V} = \text{Ed)}$$

Hence the energy stored in a capacitor is in the form of electric field.

Explain combinations of capacitors

1) Series Combination

Reduces the effective capacitance

From Fig.(1)
$$V=V_1+V_2$$

$$V = \frac{Q}{C_1} + \frac{Q}{C_2}$$
....(1)

$$Fig (1)$$
(Note: Charge will be same)

From fig (2)
$$V = \frac{Q}{Ceff}$$
.....(2)

From eqs(1) and (2)
$$\Rightarrow \frac{1}{\text{Ceff}} = \frac{1}{C_1} + \frac{1}{C_2}$$
 \therefore Ceff $= \frac{C_1 C_2}{C_1 + C_2}$

1) Parallel Combination

Increases the effective capacitance

From Fig.(1):
$$Q = Q_1 + Q_2$$

= $(C_1 + C_2)V$(1)

From Fig.(2):
$$C_{eff} V$$
(2)

From eqs (1) and (2)
$$Ce_{ff} = C_1 + C_2$$

Fig(1) Fig(2)

Note: Potential will be same

• A, B, C and D are equally spaced equipotential surfaces inclined of at angle of 100° with X-axis

- a) Predict the direction of \vec{E} in terms of angle w.r to +ve x-axis.
- b) Find the magnitude of the Electric field.
- a) Direction of \overrightarrow{E} along 190° w.r to x-axis

b)
$$|E| = \frac{dv}{dr} = \frac{10}{10 \ Cos10} \ v/m$$

• Find the effective capacitance in b/w A and B

$$C_1 = C_2 = C_3 = 3\mu F$$

$$C_{\text{eff}} = 3\mu F$$

