Classification of Materials


☐ Until now we have considered electric field in vacuum or free space (ε_0) . What about E field in other materials? \square Materials can now be broadly classified based on their conductivity σ measured in mhos/meter (\varphi/m) or Siemens/meter (S/m). ☐ Conductors are those materials with abundance of free electrons and insulators (or dielectrics) with least number. □ Conductivity of materials changes with temperature and is inversely proportional $\sigma \propto 1/T$ (⁰K) \square Materials when cooled to very low temperatures ($\approx 0^0 \,\mathrm{K}$) using liquid helium or liquid nitrogen, exhibit perfect conductivity (i.e. infinite conductivity). Such materials are called Superconductors

Classification of Materials

- A material with high conductivity (σ>>1) is referred to as metals.
- A material with small conductivity (σ<<1) is referred to as insulator (or dielectric).
- A material with conductivity lies between those of metals and

insulators are called semiconductors.

- Copper and aluminium are metals.
- Silicon and germanium are semiconductor
- Glass and rubber are insulators.


Conductivity Chart (at room temperature)

Current & Current Density

Current	(ampere)	can	be	defined	as	the	flow	of	electric	charge
(Coulon	nbs) throug	sh a g	iven	area per	uni	t tim	e (sec	ond	s)	

$$I = \frac{Q}{t}$$

Just as we related charge Q to charge density ρ , we will define current
density J as Current per unit surface (Surface Current A/m²) or Current
per unit volume (A/m ³)


The total current flowing through a surface is


- ☐ Again there are three types of current (1) Convection Current
- (2) Conduction Current and (3) Displacement Current

Current & Current Density

Displacement current density is the time varying phenomenon that allows current between plates of the capacitor


Convection current density involves movement of charged particles through vacuum, air or other non conductive media in response to applied electric field $J = \rho_v v \left(A / m^2\right)$ Eg- beam of electrons in vacuum tubes.

Conduction current involves movement of charged particles through conductive media in response to applied field

$$J = \sigma E$$
 Ohm's Law

Conductor

- A conductor has abundance of charge that is free to move.
- A perfect conductor (σ=∞) can not contain an electrostatic field within it.


Isolated Conductor

Electric Field Inside a Conductor

- ightharpoonup Inside a conductor $E_e = E_c \Rightarrow E = 0$
- \triangleright Charge Density $\rho = 0$, from Gauss's Law

$$\nabla \bullet E = \frac{\rho}{\mathcal{E}_0} = 0 :: E = 0$$


- Also there is abundant charge inside a conductor, the positive and negative charges are uniformly distributed making the charge density zero $\rho = 0$
- > Charge, if any, resides only on the surface
- A conductor is an equipotential body. If a and b are two points within or on the surface of the conductor, then

$$V(b) - V(a) = -\int_{a}^{b} E \bullet dl = 0 \Longrightarrow V(a) = V(b)$$

- D5.1. Given the vector current density $J = 10\rho^2$ z $\mathbf{a}_{\rho} 4\rho \cos^2 \phi \mathbf{a}_{\phi}$ mA/m²:
- (a) find the current density at $P(\rho = 3, \phi = 30^{\circ}, z = 2)$;
- (b) determine the total current flowing outward through the circular band $\rho = 3$, $0 < \phi < 2\pi$, 2 < z < 2.8.

Ans. $180a_0 - 9a_0 \text{ mA/m}^2$; 3.26 A


- D5.2. Current density is given in cylindrical coordinates as $J = -10^6$ $z^{1.5} \mathbf{a}_z$ A/m² in the region $0 \le \rho \le 20 \mu m$; for $\rho \ge 20 \mu m$, J = 0.
- (a) Find the total current crossing the surface z = 0.1 m in the a_z direction.
- (b) If the charge velocity is 2×10^6 m/s at z = 0.1 m, find ρ_v there.
- (c) If the volume charge density at z=0.15~m is $-2000~\text{C/m}^3$, find the charge velocity there.

Ans. -39.7μ A; -15.8 mC/m³; 29.0

Electric Field Inside a Conductor

☐ There is no static equilibrium when the conductor is connected to an external source. Hence $E \neq 0$

Then
$$E = \frac{V}{l}$$
 (since $E = dV/dx$)


Assuming the conductor having uniform cross-section S $J = \frac{I}{S}$

But we also know that
$$J = \sigma E \Rightarrow \frac{I}{S} = \sigma E = \frac{\sigma V}{l}$$

Hence $R = \frac{l}{\sigma S} = \frac{\rho_c l}{S}$ is the resistance offered by the conductor to the

current due to an external source. Where ρ_C is resistivity of the material

To derive Resistance:

The magnitude of electric field is given by $E = \frac{V}{l}$

Assuming conductor has uniform cross section of area S, $J = \frac{I}{S}$

$$\frac{I}{S} = \sigma E = \frac{\sigma V}{l}$$

$$R = \frac{V}{I} = \frac{l}{\sigma S}$$

$$R = \frac{I}{\sigma S}$$

$$R = \frac{l}{\sigma S} = \frac{\rho_c l}{S}$$
, $\rho_c = \frac{1}{\sigma} \Rightarrow \text{Resistivity}$

If the cross section of the conductor is not uniform:


$$R = \frac{V}{I} = \frac{-\int \mathbf{E} \cdot dl}{\int \sigma \mathbf{E} \cdot d\mathbf{S}}$$

The power *P* (in watts): $P = \int \mathbf{E} \cdot \mathbf{J} \, dv$ or $P = I^2 R$

Dielectrics

Two groups of dielectrics:

- <u>Nonpolar:</u> nonpolar dielectric molecules do not posses dipoles until the application of electric field.
- Examples: hydrogen, oxygen, nitrogen,
- <u>Polar:</u> molecules have built-in permanent dipoles that are randomly oriented. When external E is applied, dipole moments are aligned parallel with E.


Polarization of a **polar** molecule:


- (a) permanent dipole ($\mathbf{E} = 0$),
- **(b)** alignment of permanent dipole ($\mathbf{E} \neq 0$).

Examples: water, sulfer dioxide

Polarization in Dielectrics

- In dielectric materials, charges are not able to move about freely, they are bound by finite forces. (displacement will take place when external force is applied).
- Atoms or molecules are electrically neutral since positive and negative charges have equal amounts.
- When Electric field is applied, positive charges move in the direction of E, and negative charges move in the opposite direction.

The molecules are deformed from their original shape, and each molecule gets some dipole moment.


Polarization & Dipole Moment

The dipole moment is

Where \mathbf{d} is the distance vector from $-\mathbf{Q}$ to $+\mathbf{Q}$ of the dipole.

 If there are N dipoles, the total dipole moment due to the electric field is:

$$Q_1 d_1 + Q_2 d_2 + \dots + Q_N d_N = \sum_{k=1}^N Q_k d_k$$

 As a measure of intensity of polarization, define Polarization P (in coulombs per meter squared) as the dipole moment per unit volume of the dielectric:

$$P = \frac{\overrightarrow{P}}{\Delta v} \quad P = \lim_{\Delta v \to 0} \frac{\sum_{k=1}^{N} Q_k d_k}{\Delta v}$$

Electric Field in Dielectrics

☐ For some dielectrics P is proportional to E

$$P = \chi_e \varepsilon_0 E$$

 \square Where χ_e is the electric susceptibility of the material and is a measure of the sensitivity of the dielectric to external electric field

$$D = \varepsilon_0 E + P = \varepsilon_0 E + \chi_e \varepsilon_0 E = \varepsilon_0 E (1 + \chi_e)$$

Now we can write the electric flux density as $D = \varepsilon_0 (1 + \chi_e) E$

Where
$$\varepsilon_r = (1 + \chi_e) = \frac{\varepsilon}{\varepsilon_0}$$
 is called relative permittivity or dielectric

constant of the medium

☐ In an non ideal dielectric, application of high external electric fields will tear the electrons from atoms thus making it behave like conductor. The minimum electric field where dielectric breakdown occurs is defined as dielectric strength.

8

Boundary Conditions

- ☐ If the electric field extends across a region consisting of two or more material media, the conditions the field must satisfy at the interface of these medium are called *Boundary Conditions*
- □ Pre-requisite? If the fields are known on one side of the interface, and the material parameters are known, then field can be evaluated on the other side of interface using boundary conditions
- > What kind of material interfaces do we have?
 - ☐ Dielectric Dielectric
 - ☐ Conductor Dielectric
 - ☐ Conductor free space
 - ☐ Dielectric free space

What conditions does the electric fields satisfy?

$$\oint_C E \bullet dL = 0 \& \int_S D \bullet dS = Q_v$$


What components they have?

$$E_t, D_t, E_n, D_n$$

Tangential and Normal components

Dielectric – Dielectric Boundary Condition

 \square Consider an interface formed by two different dielectrics of permittivity $\varepsilon_1 = \varepsilon_0 \varepsilon_{r1}$ & $\varepsilon_2 = \varepsilon_0 \varepsilon_{r2}$


The electric fields on either side can be written as

$$E_1 = E_{1t} + E_{1n} \& E_2 = E_{2t} + E_{2n}$$

Now taking the closed loop integral

$$\oint_{abcda} E \bullet dL = 0 = E_{1t} \Delta w - E_{1n} \frac{\Delta h}{2}$$

$$-E_{2n} \frac{\Delta h}{2} - E_{2t} \Delta w + E_{2n} \frac{\Delta h}{2} + E_{1n} \frac{\Delta h}{2}$$

$$\Rightarrow (E_{1t} - E_{2t}) \Delta w = 0$$

Condition 1

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

The tangential component of E-field is continuous across the interface

Dielectric – Dielectric Interface

 \Box Likewise the electric flux density can be written as $D_{1t} = \varepsilon_1 E_{1t}$ &

$$D_{2t} = \epsilon_2 \; E_{2t}$$


Condition 2

$$\frac{D_{1t}}{\mathcal{E}_1} = \frac{D_{2t}}{\mathcal{E}_2}$$

The tangential component of $\frac{D_{1t}}{D} = \frac{D_{2t}}{D}$ D is discontinuous across the interface

□ Now applying Gauss's law across the interface, the contribution from sides is zero ($\Delta h = 0$), we have

$$\Delta Q = \rho_s \, \Delta S = D_{ln} \, \Delta S - D_{2n} \, \Delta S \qquad \hat{a}_{12} \cdot (D_1 - D_2)$$


Condition 3

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

The normal components of electric flux are $D_{1n} - D_{2n} = \rho_s$ discontinuous and equal to the charge present at the interface

Condition 4

$$\varepsilon_1 \boldsymbol{E}_{1n} = \varepsilon_2 \boldsymbol{E}_{2n}$$

Assuming $\rho_s = 0$ the normal components of the electric field are discontinuous

Dielectric – Dielectric Boundary Condition


 \Box If θ₁ is the angle E₁ & D₁ make with the normal of material 1 and θ₂ the angle of E₂ & D₂ with normal of material 2, then

$$E_{1t} = E_1 \sin \theta_1 \& E_{2t} = E_2 \sin \theta_2$$

➤ Applying condition 1, we have

$$E_1 \sin\theta_1 = E_2 \sin\theta_2 \qquad (1)$$

 \square Applying condition 3 or 4 and considering no charge at interface $\rho_s = 0$, we have


$$D_{1n} = \varepsilon_1 E_1 \cos\theta_1 \& D_{2n} = \varepsilon_2 E_2 \cos\theta_2$$

Dividing (1) with this condition we have


Law of refraction of electric field at the boundary free of charge. Where $\varepsilon_1 = \varepsilon_{r1} \ \varepsilon_0 \ \& \ \varepsilon_2 = \varepsilon_{r2} \ \varepsilon_0$

Conductor – Dielectric Interface

$$\begin{split} &\oint_{abcda} E \bullet dL = 0 = E_t \Delta w - E_n \frac{\Delta h}{2} \\ &- 0(\frac{\Delta h}{2}) - 0(\Delta w) - 0\frac{\Delta h}{2} + E_n \frac{\Delta h}{2} \\ &\Rightarrow E_t = 0 \quad \text{as } \Delta h \to 0 \end{split}$$

 \square Now applying Gauss's law across the interface, the contribution from sides is zero ($\Delta h = 0$), we have

$$\Delta Q = \rho_s \Delta S = D_n \Delta S - 0 \bullet \Delta S$$
 $\Rightarrow D_n = \frac{\Delta Q}{\Delta S} = \rho_s$


E = 0

 $\varepsilon = \varepsilon_r \, \varepsilon_0$

Condition 1

$$\rho_v = 0, E = 0$$

Condition 2

$$D_{t} = \varepsilon_{0} \varepsilon_{r} E_{t} = 0 \quad \& \quad D_{n} = \varepsilon_{0} \varepsilon_{r} E_{n} = \rho_{s}$$

Conductor / Dielectric – Free Space Interface

 \Box The conductor - free space interface may be considered similar to conductor - dielectric interface with $\epsilon_r = 1$

Condition Conductor – Free Space

$$D_t = \varepsilon_0 E_t = 0 \quad \& \quad D_n = \varepsilon_0 E_n = \rho_s$$

The dielectric - free space interface may be considered similar to dielectric - dielectric interface with $\varepsilon_1 = \varepsilon_0$ substituted in the conditions therein

D5.9. Let Region 1 (z < 0) be composed of a uniform dielectric material for which ε_r = 3.2, while Region 2 (z > 0) is characterized by ε_r = 2. Let D1 = -30ax + 50ay + 70az nC/m² and find: (a) D_{N1}; (b) **D**_{t1}; (c) D_{t1}; (d) D₁; (e) θ_1 ; (f) P₁. Ans. 70 nC/m²; -30a_x + 50a_y nC/m²; 58.3 nC/m²; 91.1 nC/m²; 39.8 \circ ; -20.6a_x + 34.4a_y + 48.1a_z nC/m

Capacitance

Surface S

Conductor 1

onductor

E

Concept of Capacitance

Capacitance of a two-conductor capacitor is defined as C = Q/V
 (C/V or F)

 $-E_t = 0$ while $E_n = \rho_s/\varepsilon$ on the surface of the conductor

$$Q = \iint_{S} \rho_{s} ds = \iint_{S} \varepsilon \hat{\mathbf{n}} \cdot \mathbf{E} ds = \iint_{S} \varepsilon \mathbf{E} \cdot d\mathbf{s}, \text{ and } V = V_{12} = -\int_{D}^{P_{1}} \mathbf{E} \cdot d\mathbf{I}$$

$$C = \frac{Q}{V} = \frac{\iint_{S} \varepsilon \mathbf{E} \cdot d\mathbf{s}}{-\int_{P_{2}}^{P_{1}} \mathbf{E} \cdot d\mathbf{l}}, \text{ and } R = \frac{V}{I} = \frac{-\int_{P_{2}}^{P_{1}} \mathbf{E} \cdot d\mathbf{l}}{\iint_{S} \sigma \mathbf{E} \cdot d\mathbf{s}} \text{ so that } RC = \frac{\varepsilon}{\sigma}.$$

Example 8

Question: Derive capacitance C of a parallel-plate capacitor comprised of two parallel plates each of surface area A and separated by a distance d. The capacitor is filled with a dielectric material with permittivity ε . Also, determine the breakdown voltage if d = 1 cm and the dielectric material is quartz.


Solution: Assume the +Q and -Q on the upper and lower plates, respectively. The charge density will be $\rho_s = Q/A$. Hence,

$$\mathbf{E} = -\hat{\mathbf{z}}E = -\hat{\mathbf{z}} \begin{pmatrix} \rho_s / \\ \varepsilon \end{pmatrix} = -\hat{\mathbf{z}} \begin{pmatrix} Q / \\ \varepsilon A \end{pmatrix}$$

$$V = -\int_{0}^{d} \mathbf{E} \cdot d\mathbf{l} = -\int_{0}^{d} (-\hat{\mathbf{z}}E)(\hat{\mathbf{z}}dz) = Ed,$$

$$C = \frac{Q}{V} = \frac{Q}{Ed} = \frac{\mathcal{E}A}{d}.$$

$$C = \frac{Q}{V} = \frac{Q}{Ed} = \frac{\varepsilon A}{d}.$$


Conducting plate

Apparently, $V = V_{br}$ when $E = E_{ds}$. As \underline{E}_{ds} = 30 (MV/m) for quartz, hence the breakdown voltage is $V_{br} = E_{ds}d = 30 \times 10^6 \times 10^{-2} = 3 \times 10^5 \text{ V}.$

Coaxial Cylindrical Capacitor

- \square We consider that V is given.
- ☐ Solving Laplace's equation in 1D

$$\frac{1}{\rho} \frac{d}{d\rho} \left(\rho \frac{dV}{d\rho} \right) = 0 \quad V = V_0 \frac{\ln(b/\rho)}{\ln(b/a)}$$


Now we find
$$E = -\nabla V$$
 $E = \frac{V_0}{\rho} \left[\frac{1}{\ln(b/a)} \right] a_{\rho}$

Then we find
$$D = \varepsilon E$$
 $D_N = \frac{\varepsilon V_0}{a} \left[\frac{1}{\ln(b/a)} \right] = \rho_s$

From which we can have
$$Q = \int_{S} D_N dS = \frac{\varepsilon V_0 2\pi a L}{a \ln(b/a)}$$

The capacitance C can now be written as $C = \frac{|Q|}{C}$


$$C = \frac{|Q|}{V} = \frac{2\pi\varepsilon L}{\ln(b/a)}$$

Parallel Plate Capacitor

- ☐ We consider that V is given.
- ☐ Solving Laplace's equation in 1D

$$V = V_0 \frac{x}{d}$$

Now we find $E = -\nabla V$ $E = -\frac{V_0}{d}a_x$


Then we find
$$D = \varepsilon E$$
 $D = -\varepsilon \frac{V_0}{d} a_x$

Where
$$D_N = -\varepsilon \frac{V_0}{d} = \rho_S$$

From which we can have
$$Q = \int_{S} \frac{-\varepsilon V_0}{d} dS = -\varepsilon \frac{V_0 S}{d}$$

The capacitance C can now be written as

$$C = \frac{|Q|}{V} = \frac{\varepsilon S}{d}$$

Coaxial Spherical Capacitor

☐ We solve this using Gauss's Law, if the charge density is given

$$Q = \varepsilon \oint E \bullet dS = \varepsilon E_r 4\pi r^2$$

Now we have $E = \frac{Q}{4\pi \varepsilon r^2} a_r$

Then we find
$$V = -\int_{b}^{a} E \cdot dL = \frac{Q}{4\pi\varepsilon} \left[\frac{1}{a} - \frac{1}{b} \right]$$

The capacitance C can now be written as $C = \frac{|Q|}{V} =$

$$\epsilon$$

$$C = \frac{|Q|}{V} = \frac{4\pi\varepsilon}{\left[\frac{1}{a} - \frac{1}{b}\right]}$$

Electrostatic Potential Energy

- The voltage v across a capacitor C is related to charge q by v = q/C.
- The work is thus $dW_e = vdq = qdq/C$, or

$$W_{e} = \int_{0}^{Q} \frac{q}{C} dq = \frac{1}{2} \frac{Q^{2}}{C} = \frac{1}{2} CV^{2} = \frac{1}{2} \frac{\varepsilon A}{C} (Ed)^{2} = \frac{1}{2} \varepsilon E^{2} (Ad) = \frac{1}{2} \varepsilon E^{2} v$$

Electrostatic energy per unit volume and energy

$$w_e = \frac{W_e}{v} = \frac{1}{2} \varepsilon E^2$$
, (J/m³) or $W_e = \frac{1}{2} \iiint_V \varepsilon E^2 dv$ (J).

The half value comes from the mean square evaluation

- D6.1. Find the relative permittivity of the dielectric material present in a parallel-plate capacitor if:
- (a) $S = 0.12 \text{ m}^2$, $d = 80 \mu\text{m}$, $V_0 = 12 \text{ V}$, and the capacitor contains $1 \mu\text{J}$ of energy;
- (b) the stored energy density is 100 J/m^3 , $V_0 = 200 \text{ V}$, and $d = 45 \mu\text{m}$;
- (c) E = 200 kV/m and ρ_S = 20 μ C/m² . Ans. 1.05; 1.14; 11.3

- D6.2. Determine the capacitance of:
- (a) a 1-ft length of 35B/U coaxial cable, which has an inner conductor 0.1045 in. in diameter, a polyethylene dielectric (or = 2.26 from Table C.1), and an outer conductor that has an inner diameter of 0.680 in.;
- (b) a conducting sphere of radius 2.5 mm, covered with a polyethylene layer 2 mm thick, surrounded by a conducting sphere of radius 4.5 mm;
- (c) two rectangular conducting plates, 1 cm by 4 cm, with negligible thickness, between which are three sheets of dielectric, each 1 cm by 4 cm, and 0.1 mm thick, having dielectric constants of 1.5, 2.5, and 6.

Ans. 20.5 pF; 1.41 pF; 28.7 pF

- D6.3. A conducting cylinder with a radius of 1 cm and at a potential of 20 V is parallel to a conducting plane which is at zero potential. The plane is 5 cm distant from the cylinder axis. If the conductors are embedded in a perfect dielectric for which ε_r = 4.5, find:
- (a) the capacitance per unit length between cylinder and plane;
- (b) ρ_S , max on the cylinder.

Ans. 109.2 pF/m; 42.6 nC/m²