

CHAPTER 1

P.E. 1.1

(a) $\vec{A} + \vec{B} = (1, 0, 3) + (5, 2, -6) = (6, 2, -3)$

$$|\vec{A} + \vec{B}| = \sqrt{36 + 4 + 9} = \underline{\underline{7}}$$

(b) $5\vec{A} - \vec{B} = (5, 0, 15) - (5, 2, -6) = \underline{\underline{(0, -2, 21)}}$

(c) The component of \vec{A} along \vec{a}_y is

$$A_y = \underline{\underline{0}}$$

(d) $3\vec{A} + \vec{B} = (3, 0, 9) + (5, 2, -6) = (8, 2, 3)$

A unit vector parallel to this vector

is $\vec{a}_{||} = \frac{(8, 2, 3)}{\sqrt{64 + 4 + 9}}$

$$= \pm \underline{\underline{(0.9117 \vec{a}_x + 0.2279 \vec{a}_y + 0.3419 \vec{a}_z)}}$$

P.E. 1.2

(a) The distance vector

$$\begin{aligned}\vec{r}_{QR} &= \vec{r}_R - \vec{r}_Q = (0, 3, 2) - (2, 4, 6) \\ &= \underline{\underline{-2 \vec{a}_x - \vec{a}_y + 2 \vec{a}_z}}\end{aligned}$$

(b) The distance between Q and R is

$$|\vec{r}_{QR}| = \sqrt{4 + 1 + 4} = \underline{\underline{3}}$$

(c) Vector $\vec{r}_{QP} = \vec{r}_P - \vec{r}_Q = (1, -3, 5) - (2, 4, 6) = \underline{\underline{(-1, -7, -1)}}$

$$\cos \theta_{PQR} = \frac{\vec{r}_{QR} \cdot \vec{r}_{QP}}{|\vec{r}_{QR}| |\vec{r}_{QP}|} = \frac{7}{3\sqrt{5}}$$

$$\theta_{PQR} = \underline{70.93^\circ}$$

$$(d) \text{ Area} = \frac{1}{2} |\vec{r}_{QR} \times \vec{r}_{QP}| = \frac{1}{2} |(15, -4, 13)| \\ = \underline{10.12}$$

P.E. 1.3

Consider the figure shown below.

$$\vec{U}_t = \vec{U}_p + \vec{U}_w = -350 \vec{a}_x + \frac{40}{\sqrt{2}} (-\vec{a}_x + \vec{a}_y) \\ = -378 \vec{a}_x + 28.28 \vec{a}_y$$

$$\approx U = 379.3 \angle -4.275^\circ$$

i.e. 379.3 km/hr at 4.275° north of west.

P.E. 1.4

At point $(1, 0)$, $\vec{G} = \vec{a}_y$;

at point $(0, 1)$, $\vec{G} = -\vec{a}_x$;

at point $(2, 0)$, $\vec{G} = \vec{a}_y$;

at point $(1, 1)$, $\vec{G} = -\frac{\vec{a}_x + \vec{a}_y}{\sqrt{2}}$; and so on.

It is evident that \vec{G} is a unit vector at each point. Thus the vector field \vec{G} is as sketched in fig. 1.8.

P.E. 1.5

Using dot product,

$$\cos \theta_{AB} = \frac{\vec{A} \cdot \vec{B}}{AB} = \frac{-13}{\sqrt{10} \sqrt{65}} = -\sqrt{\frac{13}{650}}$$

or using cross product,

$$\sin \theta_{AB} = \frac{|\vec{A} \times \vec{B}|}{AB} = \sqrt{\frac{481}{650}}$$

Either way,

$$\underline{\theta_{AB} = 120.56^\circ}$$

P.E. 1.6

$$(a) \vec{E}_F = (\vec{E} \cdot \vec{a}_F) \vec{a}_F = \frac{(\vec{E} \cdot \vec{F}) \vec{F}}{|\vec{F}|^2} = \frac{-10(4, -10, 5)}{141}$$

$$= \underline{-0.2837 \vec{a}_x + 0.7092 \vec{a}_y - 0.3546 \vec{a}_z}$$

$$(b) \vec{E} \times \vec{F} = \begin{vmatrix} 0 & 3 & 4 \\ 4 & -10 & 5 \end{vmatrix} = (55, 16, -12)$$

$$\begin{aligned} \vec{a}_{EF} &= \pm \frac{(55, 16, -12)}{\sqrt{55^2 + 16^2 + 12^2}} \\ &= \pm \frac{(0.9398, 0.2734, -0.205)}{\sqrt{55^2 + 16^2 + 12^2}}. \end{aligned}$$

P.E. 1.7

$$\vec{a} + \vec{b} + \vec{c} = 0$$

showing that \vec{a} , \vec{b} , and \vec{c} form the sides of a triangle.

$$\vec{a} \cdot \vec{b} = 0,$$

hence it is a right angle triangle.

$$\text{Area} = \frac{1}{2} |\vec{a} \times \vec{b}| = \frac{1}{2} |\vec{b} \times \vec{c}| = \frac{1}{2} |\vec{c} \times \vec{a}|$$

$$\frac{1}{2} |\vec{a} \times \vec{b}| = \frac{1}{2} \begin{vmatrix} 4 & 0 & -1 \\ 1 & 3 & 4 \end{vmatrix} = \frac{1}{2} |(3, -17, 12)|$$

$$\text{Area} = \frac{1}{2} \sqrt{9 + 289 + 144} = \underline{\underline{10.51}}$$

P.E. 1.8

$$\begin{aligned} (a) P_1 P_2 &= \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2} \\ &= \sqrt{25 + 4 + 64} = \underline{\underline{9.644}} \end{aligned}$$

$$\begin{aligned} (b) \vec{r}_P &= \vec{r}_{P_1} + \lambda (\vec{r}_{P_2} - \vec{r}_{P_1}) \\ &= (1, 2, -3) + \lambda (-5, -2, 2) \end{aligned}$$

$$= \underline{(1-5\lambda, 2-2\lambda, -3+8\lambda)}.$$

(e) The shortest distance is

$$d = P_1 P_3 \sin \theta = | \vec{P_1 P_3} \times \vec{\alpha}_{P_1 P_2} |.$$

$$= \frac{1}{\sqrt{93}} \begin{vmatrix} 6 & -3 & 5 \\ -5 & -2 & 8 \end{vmatrix}$$

$$= \frac{1}{\sqrt{93}} |(-14, -73, -27)| = \underline{\underline{8.2}}$$

Prob. 1.1

$$(a) \vec{A} + 2\vec{B} = (2, 5, -3) + (6, -8, 0) = \underline{\underline{8\vec{a}_x - 3\vec{a}_y - 3\vec{a}_z}}$$

$$(b) \vec{A} - 5\vec{C} = (2, 5, -3) - (5, 5, 5) = (-3, 0, -8)$$

$$|\vec{A} - 5\vec{C}| = \sqrt{9+0+64} = \underline{\underline{8.544}}$$

$$(c) k\vec{B} = 3k\vec{a}_x - 4k\vec{a}_y,$$

$$|k\vec{B}| = \sqrt{9k^2 + 16k^2} = \pm 5k = 2$$

$$\text{i.e. } k = \underline{\underline{\pm 0.4}}$$

$$(d) \vec{A} \cdot \vec{B} = (2, 5, -3) \cdot (3, -4, 0) = 6 - 20 + 0 = 14$$

$$\vec{A} \times \vec{B} = \begin{vmatrix} 2 & 5 & -3 \\ 3 & -4 & 0 \end{vmatrix} = (-12, -9, -23)$$

$$\frac{\vec{A} \times \vec{B}}{\vec{A} \cdot \vec{B}} = \left(\frac{12}{14}, \frac{9}{14}, \frac{-23}{14} \right) = \underline{\underline{0.8571\vec{a}_x + 0.6428\vec{a}_y + 1.642\vec{a}_z}}$$

Prob. 1.2

(a) $\vec{A} \cdot \vec{B} = 6 + 5 + 20 = \underline{\underline{31}}$

(b) $\vec{A} \times \vec{B} = \begin{vmatrix} 2 & 5 & 4 \\ 3 & 1 & 5 \end{vmatrix} = \underline{\underline{21\vec{a}_x + 2\vec{a}_y - 13\vec{a}_z}}$

(c) $\vec{A} \cdot (\vec{B} - \vec{C}) = (2, 5, 4) \cdot (2, 1, 11) = \underline{\underline{53}}$

(d) $\vec{A} \times (\vec{B} + \vec{C}) = \begin{vmatrix} 2 & 5 & 4 \\ 4 & 1 & -1 \end{vmatrix} = \underline{\underline{-9\vec{a}_x + 18\vec{a}_y - 18\vec{a}_z}}$

Prob. 1.3

(a) $\vec{P} \cdot \vec{Q} = 3 - 10 + 12 = \underline{\underline{5}}$

(b) $\cos \theta_{PQ} = \frac{\vec{P} \cdot \vec{Q}}{PQ} = \frac{5}{\sqrt{35}\sqrt{29}} = \underline{\underline{0.1569}}$

(c) $\vec{Q} \times \vec{R} = \begin{vmatrix} 3 & 2 & 4 \\ 1 & -1 & 0 \end{vmatrix} = \underline{\underline{4\vec{a}_x + 4\vec{a}_y - 5\vec{a}_z}}$

(d) $\sin \theta_{PQ} = \frac{|\vec{Q} \times \vec{R}|}{QR} = \frac{\sqrt{57}}{\sqrt{2}\sqrt{29}} = \underline{\underline{0.9913}}$

(e) $\vec{P} \cdot (\vec{Q} \times \vec{R}) = (1, -5, 3) \cdot (4, 4, -5) = 4 - 20 - 15 = \underline{\underline{-31}}$

(f) $\vec{Q} \cdot (\vec{R} \times \vec{P}) = \vec{P} \cdot (\vec{Q} \times \vec{R}) = \underline{\underline{-31}}$

(g) $\vec{P} \times (\vec{Q} \times \vec{R}) = \begin{vmatrix} 1 & -5 & 3 \\ 4 & 4 & -5 \end{vmatrix} = \underline{\underline{13\vec{a}_x + 17\vec{a}_y + 24\vec{a}_z}}$

(h) $\vec{P} \times \vec{Q} = \begin{vmatrix} 1 & -5 & 3 \\ 2 & 4 & 0 \end{vmatrix} = (-26, 5, 17)$

$(\vec{P} \times \vec{Q}) \times \vec{R} = \begin{vmatrix} -26 & 5 & 17 \\ 1 & -1 & 0 \end{vmatrix} = \underline{\underline{17\vec{a}_x + 17\vec{a}_y + 21\vec{a}_z}}$

Prob. 1.4

$$\vec{A} \cdot \vec{B} = 0 \rightarrow 4\alpha^2 + 16 - 20\alpha = 0$$

$$\alpha^2 - 5\alpha + 4 = 0$$

$$\alpha = \frac{5 \pm \sqrt{25-16}}{2} = \underline{\underline{1, 4}}$$

Prob. 1.5

If \vec{u} , \vec{v} , and \vec{w} are mutually orthogonal,

$$\vec{u} \cdot \vec{v} = 0 \rightarrow 2u_x - 5v_y - 3 = 0 \quad (1)$$

$$\vec{u} \cdot \vec{w} = 0 \rightarrow 6u_x + 5 - w_z = 0 \quad (2)$$

$$\vec{v} \cdot \vec{w} = 0 \rightarrow 12 - v_y + 3w_z = 0 \quad (3)$$

Solving (1) to (3) gives

$$\underline{\underline{u_x = -\frac{69}{44}, v_y = -\frac{27}{22}, w_z = -\frac{97}{22}}}$$

Prob. 1.6

$$(a) \vec{T}_s = \vec{T} \cdot \vec{a}_s = \frac{\vec{T} \cdot \vec{s}}{s} = \frac{(2, -6, -3) \cdot (1, 2, 1)}{\sqrt{6}}$$

$$= \frac{-7}{\sqrt{6}} = \underline{\underline{-2.8577}}$$

$$(b) \vec{s}_T = (\vec{s} \cdot \vec{a}_T) \vec{a}_T = \frac{(\vec{s} \cdot \vec{T}) \vec{T}}{T^2} = -7 \frac{(2, -6, 3)}{(-7)^2}$$

$$= \underline{\underline{-0.2857 \vec{a}_x + 0.8571 \vec{a}_y - 0.4286 \vec{a}_z}}$$

(c) $\sin \theta_{TS} = \frac{|\vec{T} \times \vec{s}|}{TS} = \left| \begin{matrix} 2 & -6 & 3 \\ 1 & 2 & 1 \end{matrix} \right| = \frac{|(-12, 1, 10)|}{7\sqrt{6}}$
 $= \frac{\sqrt{245}}{7\sqrt{6}} = 0.9129$
 $\theta_{TS} = \underline{65.91^\circ}$

Prob. 1.7

Let $\vec{P} = \vec{A} \times \vec{B} = \begin{vmatrix} 2 & 3 & -4 \\ -6 & -4 & 1 \end{vmatrix} = (-13, 22, 10)$

Scalar component $= \vec{P} \cdot \vec{a}_c = \frac{\vec{P} \cdot \vec{c}}{c} = \frac{-25}{\sqrt{3}}$
 $= \underline{-14.43}$

Vector component $= (\vec{P} \cdot \vec{a}_c) \vec{a}_c = -\frac{25}{\sqrt{3}} \frac{(1, -1, 1)}{\sqrt{3}}$
 $= \underline{-8.33 \vec{a}_x + 8.33 \vec{a}_y - 8.33 \vec{a}_z}$

Prob. 1.8

$$\cos \theta_x = \frac{\vec{H} \cdot \vec{a}_x}{H} = \frac{3}{\sqrt{9+25+64}} = \frac{3}{\sqrt{98}}$$

$$\theta_x = 72.36^\circ$$

$$\cos \theta_y = \frac{\vec{H} \cdot \vec{a}_y}{H} = \frac{5}{\sqrt{98}}$$

$$\theta_y = 59.66^\circ$$

$$\cos \theta_z = \frac{\vec{H} \cdot \vec{a}_z}{H} = -\frac{8}{\sqrt{98}} \rightarrow \theta_z = 143.91^\circ$$

Prob. 1.9

$$\vec{Q} \times \vec{R} = \begin{vmatrix} 1 & 1 & 1 \\ 2 & 0 & 3 \end{vmatrix} = (3, -1, -2)$$

$$\vec{P} \cdot (\vec{Q} \times \vec{R}) = (2, -1, 1) \cdot (3, -1, 2) = 6 + 1 - 2 = 5$$

Prob. 1.10

(a) Method 1: $\vec{A} \cdot (\vec{A} \times \vec{B}) = \begin{vmatrix} A_x & A_y & A_z \\ A_x & A_y & A_z \\ B_x & B_y & B_z \end{vmatrix} = 0$

since two rows are repeated. For the same reason, $\vec{B} \cdot (\vec{A} \times \vec{B}) = 0$.

Method 2:

$$\begin{aligned} \vec{A} \cdot (\vec{A} \times \vec{B}) &= A_x (\cancel{A_y B_z} - \cancel{A_z B_y}) \\ &\quad + A_y (\cancel{A_z B_x} - \cancel{A_x B_z}) \\ &\quad + A_z (\cancel{A_x B_y} - \cancel{A_y B_x}) = 0 \end{aligned}$$

The same idea applies for $\vec{B} \cdot (\vec{A} \times \vec{B}) = 0$.

Method 3:

Since $\vec{A} \cdot (\vec{B} \times \vec{C}) = \vec{C} \cdot (\vec{A} \times \vec{B})$,

$$\vec{A} \cdot (\vec{A} \times \vec{B}) = \vec{B} \cdot (\vec{A} \times \vec{A}) = 0$$

$$\vec{B} \cdot (\vec{A} \times \vec{B}) = \vec{A} \times (\vec{B} \times \vec{B}) = 0$$

(b) $\vec{A} \cdot \vec{B} = AB \cos \theta_{AB}, |\vec{A} \times \vec{B}| = AB \sin \theta_{AB}$

$$(\vec{A} \cdot \vec{B})^2 + |\vec{A} \times \vec{B}|^2 = (AB)^2 (\cos^2 \theta_{AB} + \sin^2 \theta_{AB}) \\ = (AB)^2$$

(c) Since $A_x = \vec{A} \cdot \vec{a}_x$, $A_y = \vec{A} \cdot \vec{a}_y$ and $A_z = \vec{A} \cdot \vec{a}_z$,

$$\vec{A} = A_x \vec{a}_x + A_y \vec{a}_y + A_z \vec{a}_z \\ = (A_x \cdot \vec{a}_x) \vec{a}_x + (\vec{A} \cdot \vec{a}_y) \vec{a}_y + (\vec{A} \cdot \vec{a}_z) \vec{a}_z.$$

Prob. 1.11

$$\vec{P_1 P_2} = \vec{r}_{P_2} - \vec{r}_{P_1} = (-6, 0, -3)$$

$$\vec{P_1 P_3} = \vec{r}_{P_3} - \vec{r}_{P_1} = (1, 5, -6)$$

$$\vec{P_1 P_2} \times \vec{P_1 P_3} = \begin{vmatrix} -6 & 0 & -3 \\ 1 & 5 & -6 \end{vmatrix} = (15, 39, -30)$$

$$\text{Area of the triangle} = \frac{1}{2} |\vec{P_1 P_2} \times \vec{P_1 P_3}| \\ = \frac{1}{2} \sqrt{15^2 + 39^2 + 30^2} \\ = \underline{\underline{25.72}}$$

Prob. 1.12

Let $P_1 = (4, 1, -3)$, $P_2 = (-2, 5, 4)$, and $P_3 = (0, 1, 6)$

$$\vec{a} = \vec{r}_{P_2} - \vec{r}_{P_1} = (-2, 5, 4) - (4, 1, -3) = (-6, 4, 7)$$

$$\vec{b} = \vec{r}_{P_3} - \vec{r}_{P_2} = (0, 1, 6) - (-2, 5, 4) = (2, -4, 2)$$

$$\vec{c} = \vec{r}_{P_1} - \vec{r}_{P_3} = (4, 1, -3) - (0, 1, 6) = (4, 0, -9)$$

Note that $\vec{a} + \vec{b} + \vec{c} = 0$.

$$\vec{a} \cdot \vec{b} = ab \cos(180 - \gamma) \rightarrow -\cos \gamma = \frac{\vec{a} \cdot \vec{b}}{ab}$$

$$= \frac{-12 - 16 + 14}{\sqrt{101} \sqrt{24}}$$

$$\gamma = \cos^{-1} \frac{14}{\sqrt{101} \sqrt{24}} = \underline{\underline{73.47^\circ}}$$

$$\vec{b} \cdot \vec{c} = bc \cos(180 - \beta) \rightarrow -\cos \beta = \frac{\vec{b} \cdot \vec{c}}{bc}$$

$$= \frac{8 + 0 - 18}{\sqrt{24} \sqrt{97}}$$

$$\beta = \cos^{-1} \frac{10}{\sqrt{24} \sqrt{97}} = \underline{\underline{78.04^\circ}}$$

$$\vec{a} \cdot \vec{c} = ac \cos(180 - \alpha) \rightarrow -\cos \alpha = \frac{\vec{a} \cdot \vec{c}}{ac}$$

$$= \frac{-24 + 0 - 63}{\sqrt{101} \sqrt{97}}$$

$$\alpha = \cos^{-1} \frac{87}{\sqrt{101} \sqrt{97}} = \underline{\underline{28.48^\circ}}$$

Prob. 1.13

(a) Let $\vec{A} = (A, B, C)$ and $\vec{r} = (x, y, z)$

$$(\vec{r} - \vec{A}) \cdot \vec{A} = (x - A)A + (y - B)B + (z - C)C \\ = Ax + By + Cz + D$$

where $D = -A^2 - B^2 - C^2$. Hence

$$(\vec{r} - \vec{A}) \cdot \vec{A} = 0 \rightarrow Ax + By + Cz + D = 0$$

which is the equation of a plane.

$$(b) (\vec{r} - \vec{A}) \cdot \vec{r} = (x - A)x + (y - B)y + (z - C)z \\ = x^2 + y^2 + z^2 - Ax - By - Cz$$

If $(\vec{r} - \vec{A}) \cdot \vec{r} = 0$, then

$$x^2 + y^2 + z^2 - Ax - By - Cz = 0$$

which is the equation of a sphere whose surface touches the origin.

(c) See parts (a) and (b).

Prob. 1.14

(a) Let \vec{P} and \vec{Q} be as shown below.

$|\vec{P}| = \cos^2\theta_1 + \sin^2\theta_1 = 1$, $|\vec{Q}| = \cos^2\theta_2 + \sin^2\theta_2 = 1$
 Hence \vec{P} and \vec{Q} are unit vectors.

$$(b) \vec{P} \cdot \vec{Q} = (1)(1) \cos(\theta_2 - \theta_1)$$

But $\vec{P} \cdot \vec{Q} = \cos\theta_1 \cos\theta_2 + \sin\theta_1 \sin\theta_2$. Thus
 $\underline{\cos(\theta_2 - \theta_1) = \cos\theta_1 \cos\theta_2 + \sin\theta_1 \sin\theta_2}$

Let $\vec{P}_1 = \vec{P} = \cos\theta_1 \hat{a}_x + \sin\theta_1 \hat{a}_y$ and
 $\vec{Q}_1 = \cos\theta_2 \hat{a}_x - \sin\theta_2 \hat{a}_y$,

\vec{P}_1 and \vec{Q}_1 are unit vectors shown below.

$$\vec{P}_1 \cdot \vec{Q}_1 = (1)(1) \cos(\theta_1 + \theta_2)$$

But $\vec{P}_1 \cdot \vec{Q}_1 = \cos\theta_1 \cos\theta_2 - \sin\theta_1 \sin\theta_2$, thus

$$\underline{\cos(\theta_1 + \theta_2) = \cos\theta_1 \cos\theta_2 - \sin\theta_1 \sin\theta_2}$$

Alternatively, we can obtain this formula from the previous one by replacing θ_1 by $-\theta_2$ in \vec{Q} .

$$\begin{aligned}
 (c) \frac{1}{2} |\vec{P} - \vec{Q}| &= \frac{1}{2} | (\cos\theta_1, -\cos\theta_2) \hat{a}_x \\
 &\quad + (\sin\theta_1, -\sin\theta_2) \hat{a}_y | \\
 &= \frac{1}{2} \sqrt{\cos^2\theta_1 + \sin^2\theta_1 + \cos^2\theta_2 + \sin^2\theta_2 \\
 &\quad - 2(\cos\theta_1 \cos\theta_2 - 2 \sin\theta_1 \sin\theta_2)} \\
 &= \frac{1}{2} \sqrt{2 - 2(\cos\theta_1 \cos\theta_2 + \sin\theta_1 \sin\theta_2)} \\
 &= \frac{1}{2} \sqrt{2 - 2 \cos(\theta_2 - \theta_1)}
 \end{aligned}$$

Let $\theta_2 - \theta_1 = \theta$, the angle between \vec{P} and \vec{Q} .

$$\frac{1}{2} |\vec{P} - \vec{Q}| = \frac{1}{2} \sqrt{2 - 2 \cos\theta}$$

But $\cos 2A = 1 - 2 \sin^2 A$

$$\frac{1}{2} |\vec{P} - \vec{Q}| = \frac{1}{2} \sqrt{2 - 2 + 4 \sin^2 \theta/2} = \sin \theta/2.$$

$$\therefore \frac{1}{2} |\vec{P} - \vec{Q}| = \left| \sin \frac{\theta_2 - \theta_1}{2} \right|.$$

[Prob. 1.15]

(a) Consider the figure on the next page.

$$\vec{P}_2 \vec{P}_1 = \vec{A} - \vec{B}, \quad \vec{P}_3 \vec{P}_1 = \vec{A} - \vec{C}$$

A unit normal to the plane is

$$\hat{n}_n = \frac{\vec{P}_2 \vec{P}_1 \times \vec{P}_3 \vec{P}_1}{|\vec{P}_2 \vec{P}_1 \times \vec{P}_3 \vec{P}_1|} = \frac{(\vec{A} - \vec{B}) \times (\vec{A} - \vec{C})}{|(\vec{A} - \vec{B}) \times (\vec{A} - \vec{C})|}$$

The shortest distance from plane $P_1P_2P_3$ is the perpendicular distance from the plane to the origin, i.e.

$$d = OP_1 \cos\theta = \vec{A} \cdot \vec{a}_n = \vec{B} \cdot \vec{a}_n = \vec{C} \cdot \vec{a}_n.$$

Hence

$$d = \frac{\vec{A} \cdot ((\vec{A} - \vec{B}) \times (\vec{A} - \vec{C}))}{|(\vec{A} - \vec{B}) \times (\vec{A} - \vec{C})|}$$

as required.

(b) In (a), it is shown that a vector normal to the plane is

$$\begin{aligned}\vec{N} &= (\vec{A} - \vec{B}) \times (\vec{A} - \vec{C}) \\ &= \cancel{\vec{A} \times \vec{A}} - \vec{A} \times \vec{C} - \vec{B} \times \vec{A} + \vec{B} \times \vec{C} \\ &= \vec{A} \times \vec{B} + \vec{B} \times \vec{C} + \vec{C} \times \vec{A}\end{aligned}$$

(ii) for this case,

-16-

$$\vec{A} - \vec{B} = (3, -3, -3), \quad \vec{A} - \vec{C} = (0, -2, 5)$$

$$(\vec{A} - \vec{B}) \times (\vec{A} - \vec{C}) = \begin{vmatrix} 3 & -3 & -3 \\ 0 & -2 & 5 \end{vmatrix} = -3(7, 5, 2)$$

$$d = \frac{(2, 1, 0) \cdot (-21, -15, -6)}{\sqrt{21^2 + 15^2 + 6^2}} = \frac{-57}{\sqrt{702}}$$
$$= \underline{\underline{-2 \cdot 15}}$$

Prob. 1.16

$$\vec{w} = \frac{w(1, -2, 3)}{3} = (1, -2, 2)$$

$$\vec{r} = \vec{r}_p - \vec{r}_o = (1, 3, 4) - (2, -3, 1) = (-1, 6, 3)$$

$$\vec{u} = \vec{w} \times \vec{r} = \begin{vmatrix} 1 & -2 & 2 \\ -1 & 6 & 3 \end{vmatrix} = (-18, -5, 4)$$

$$\underline{\underline{\vec{u} = -18\vec{a}_x - 5\vec{a}_y + 4\vec{a}_z}}$$

Prob. 1.17

$$\text{let } \vec{A} = (10, -5, 4), \quad \vec{B} = (3, 1, 0)$$

$$\vec{A}_B = A \cos \theta_{AB} \vec{a}_B = \vec{A} \cdot \frac{\vec{B}}{B} \frac{\vec{B}}{B} = \frac{(\vec{A} \cdot \vec{B}) \vec{B}}{B^2}$$
$$= \frac{(25)(3, 1, 0)}{10} = \underline{\underline{7.5\vec{a}_x + 2.5\vec{a}_y}}$$

$$A_1 = \vec{A} - \vec{A}_B = \underline{\underline{2.5\vec{a}_x - 7.5\vec{a}_y + 4\vec{a}_z}}.$$

Prob. 1.18

(a) At T, $\vec{A} = (-4, 3, -9)$

$$|\vec{A}| = \sqrt{16+9+81} = \sqrt{106} = \underline{10.3}$$

(b) Let $\vec{r}_{Ts} = \vec{B} = \vec{B} \vec{a}_B$

$$\vec{B} = 5 \cdot b, \quad \vec{a}_B = \vec{a}_A = \frac{(-4, 3, -9)}{10.3}$$

$$\vec{r}_{Ts} = \vec{B} = \frac{5 \cdot 6 (-4, 3, -9)}{10.3}$$

$$= \underline{-2.175 \vec{a}_x + 1.631 \vec{a}_y - 4.893 \vec{a}_z}$$

(c) $\vec{r}_{Ts} = \vec{r}_s - \vec{r}_T \rightarrow \vec{r}_s = \vec{r}_T + \vec{r}_{Ts}$

$$\therefore \vec{r}_s = \underline{-0.175 \vec{a}_x + 0.631 \vec{a}_y - 1.893 \vec{a}_z}$$

Prob. 1.19

(a) At P(1, 2, 1), $\vec{Q} = (0, 9, 2)$. So that

$$\vec{a}_Q = \frac{\vec{Q}}{|\vec{Q}|} = \frac{(0, 9, 2)}{\sqrt{85}} = \underline{(0, 0.9762, 0.2169)}$$

(b) The component of \vec{Q} along PT is

$$\vec{Q}_{PT} = |\vec{Q}| \cos \theta_{PT} \vec{a}_{PT} = (\vec{Q} \cdot \vec{a}_{PT}) \vec{a}_{PT}$$

But $\vec{PT} = \vec{r}_T - \vec{r}_P = (5, 3, -4) - (1, 2, 1)$
 $= (4, 1, 5)$

$$\vec{a}_{PT} = \frac{(4, 1, -5)}{\sqrt{42}}$$

Hence $\vec{Q}_{PT} = \frac{[(0, 9, 2) \cdot (4, 1, -5)]}{\sqrt{42}} \frac{(4, 1, -5)}{\sqrt{42}}$

$$= \frac{(-1)(4, 1, -5)}{42}$$

$$= \underline{-0.09523 \vec{a}_x - 0.02381 \vec{a}_y + 0.119 \vec{a}_z}$$

(c) When $\vec{Q} = (1, 11, 10)$.

$$2x - y = 1 \quad (1)$$

$$4y + z = 11 \quad (2)$$

$$4x - 2z = 10 \quad (3)$$

Solving for x , y , and z in (1) to (3) gives

$$(x, y, z) = \underline{(2, 3, -1)}$$

Prob. 1.20

(a) At $(1, 2, 3)$, $\vec{E} = (2, 1, 6)$

$$|\vec{E}| = \sqrt{4+1+36} = \sqrt{41} = \underline{6.403}$$

(b) At $(1, 2, 3)$, $\vec{F} = (2, -4, 6)$

$$\vec{E}_P = (\vec{E} \cdot \vec{a}_F) \vec{a}_F = \frac{(\vec{E} \cdot \vec{F})}{F^2} \vec{F} = \frac{36}{56} (2, -4, 6)$$

$$= \underline{1.286 \vec{a}_x - 2.571 \vec{a}_y + 3.857 \vec{a}_z}$$

(c) At $(0, 1, -3)$, $\vec{E} = (0, 1, -3)$, $\vec{F} = (0, -1, 0)$

$$\vec{E} \times \vec{F} = \begin{vmatrix} 0 & 1 & -3 \\ 0 & -1 & 0 \end{vmatrix} = (-3, 0, 0)$$

$$\vec{a}_{E \times F} = \pm \frac{\vec{E} \times \vec{F}}{|\vec{E} \times \vec{F}|} = \pm \frac{\vec{a}_x}{\sqrt{10}}$$

Prob. 1.21

In the bac-cab rule,

$$\vec{A} \times (\vec{B} \times \vec{C}) = \vec{B}(\vec{A} \cdot \vec{C}) - \vec{C}(\vec{A} \cdot \vec{B}),$$

let $\vec{A} = \vec{C}$ be replaced by \vec{a}_B and \vec{B} by \vec{A} , we obtain

$$\vec{a}_B \times (\vec{A} \times \vec{a}_B) = \vec{A} - \vec{a}_B(\vec{a}_B \cdot \vec{A})$$

$$\therefore \vec{A} = (\vec{A} \cdot \vec{a}_B)\vec{a}_B + \vec{a}_B \times (\vec{A} \times \vec{a}_B).$$

CHAPTER 2

P.E. 2.1

(a) At $P(1, 3, 5)$, $x=1$, $y=3$, $z=5$,

$$r = \sqrt{x^2 + y^2} = \sqrt{10}, z = 5, \phi = \tan^{-1} \frac{y}{x} = 3$$

$$P(r, \phi, z) = P(\sqrt{10}, \tan^{-1} 3, 5) = \underline{\underline{P(3.162, 71.6^\circ, 5)}}.$$

$$r = \sqrt{x^2 + y^2 + z^2} = \sqrt{35} = 5.916,$$

$$\theta = \tan^{-1} \frac{\sqrt{x^2 + y^2}}{z} = \tan^{-1} \frac{\sqrt{10}}{5} = \tan^{-1} 0.6325 = 32.31^\circ$$

$$P(r, \theta, \phi) = \underline{P(5.916, 32.31^\circ, 71.56^\circ)}$$

At T(0, -4, 3), x=0, y=-4, z=3,

$$\rho = \sqrt{x^2 + y^2} = 4, z = 3, \phi = \tan^{-1} \frac{y}{x} = \tan^{-1} \frac{-4}{0} = 270^\circ$$

$$T(\rho, \phi, z) = \underline{T(4, 270^\circ, 3)}.$$

$$r = \sqrt{x^2 + y^2 + z^2} = 5, \theta = \tan^{-1} \frac{y}{z} = \tan^{-1} \frac{4}{3} = 53.13^\circ$$

$$T(r, \theta, \phi) = \underline{T(5, 53.13^\circ, 270^\circ)}.$$

At S(-3, -4, -10), x=-3, y=-4, z=-10,

$$\rho = \sqrt{x^2 + y^2} = 5, \phi = \tan^{-1} \frac{y}{x} = \tan^{-1} \frac{-4}{-3} = 233.1^\circ$$

$$S(\rho, \phi, z) = \underline{S(5, 233.1^\circ, -10)}.$$

$$r = \sqrt{x^2 + y^2 + z^2} = 5\sqrt{5} = 11.18,$$

$$\theta = \tan^{-1} \frac{y}{z} = \tan^{-1} \frac{5}{-10} = 153.43^\circ$$

$$S(r, \theta, \phi) = \underline{S(11.18, 153.43^\circ, 233.1^\circ)}.$$

(b) In cylindrical system,

$$\sqrt{x^2 + y^2} = \rho, yz = z\rho \sin \phi,$$

$$Q_x = \frac{p}{\sqrt{p^2+z^2}}, Q_y = 0, Q_z = -\frac{zp \sin \phi}{\sqrt{p^2+z^2}}$$

$$\begin{bmatrix} Q_p \\ Q_\theta \\ Q_\phi \end{bmatrix} = \begin{bmatrix} \cos \phi & \sin \phi & 0 \\ -\sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} Q_x \\ 0 \\ Q_z \end{bmatrix}$$

$$Q_p = Q_x \cos \phi = \frac{p \cos \phi}{\sqrt{p^2+z^2}}, Q_\phi = -Q_x \sin \phi = \frac{-p \sin \phi}{\sqrt{p^2+z^2}}$$

Hence

$$\vec{Q} = \frac{p}{\sqrt{p^2+z^2}} (\cos \phi \vec{a}_p - \sin \phi \vec{a}_\phi - z \sin \phi \vec{a}_z)$$

In spherical coordinates,

$$Q_x = \frac{r \sin \phi}{r} = \sin \phi, Q_z = -\frac{r \sin \phi \sin \theta + r \cos \theta}{r} = -r \sin \theta \cos \theta \sin \phi$$

$$\begin{bmatrix} Q_r \\ Q_\theta \\ Q_\phi \end{bmatrix} = \begin{bmatrix} \sin \theta \cos \phi & \sin \theta \sin \phi & \cos \theta \\ \cos \theta \cos \phi & \cos \theta \sin \phi & -\sin \theta \\ -\sin \phi & \cos \phi & 0 \end{bmatrix} \begin{bmatrix} Q_x \\ 0 \\ Q_z \end{bmatrix}$$

$$Q_r = Q_x \sin \theta \cos \phi + Q_z \cos \theta \\ = \sin^2 \theta \cos \phi - r \sin \theta \cos^2 \theta \sin \phi$$

$$Q_\theta = Q_x \cos \theta \cos \phi - Q_z \sin \theta \\ = \sin \theta \cos \theta \cos \phi + r \sin^2 \theta \cos \theta \sin \phi$$

$$Q_\phi = -Q_x \sin \phi = -\sin \theta \sin \phi$$

$$\begin{aligned}\vec{Q} = & \sin \theta (\sin \theta \cos \phi - r \cos^2 \theta \sin \phi) \vec{a}_r \\ & + \sin \theta \cos \phi (\cos \phi + r \sin \theta \sin \phi) \vec{a}_\theta \\ & - \sin \theta \sin \phi \vec{a}_z\end{aligned}$$

At T,

$$\vec{Q}(x, y, z) = \frac{4}{5} \vec{a}_x + \frac{12}{5} \vec{a}_z = \underline{0.8 \vec{a}_x + 2.4 \vec{a}_z}$$

$$\begin{aligned}\vec{Q}(\rho, \phi, z) = & \frac{4}{5} (\cos 270^\circ \vec{a}_r - \sin 270^\circ \vec{a}_\theta - 3 \sin 270^\circ \vec{a}_z) \\ & = \underline{0.8 \vec{a}_\theta + 2.4 \vec{a}_z},\end{aligned}$$

$$\begin{aligned}\vec{Q}(r, \theta, \phi) = & \frac{4}{5} \left(0 - \frac{45(-1)}{25}\right) \vec{a}_r + \frac{4}{5} \left(\frac{3}{5}\right) \left(0 - \frac{20(-1)}{5}\right) \vec{a}_\theta \\ & - \frac{4}{5} (-1) \vec{a}_\phi = \frac{36}{25} \vec{a}_r + \frac{48}{25} \vec{a}_\theta + \frac{4}{5} \vec{a}_\phi \\ & = \underline{1.44 \vec{a}_r + 1.92 \vec{a}_\theta + 0.8 \vec{a}_\phi}.\end{aligned}$$

Note that $|\vec{Q}| = 2.53$ in the three cases.

P.E. 2.2

$$(a) \begin{bmatrix} A_x \\ A_y \\ A_z \end{bmatrix} = \begin{bmatrix} \cos \phi & -\sin \phi & 0 \\ \sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \rho z \sin \phi \\ 3\rho \cos \phi \\ \rho \cos \phi \sin \phi \end{bmatrix}$$

$$\begin{aligned}\vec{A} = & (\rho z \cos \phi \sin \phi - 3 \rho \cos \phi \sin \phi) \vec{a}_x \\ & + (\rho z \sin^2 \phi + 3 \rho \cos^2 \phi) \vec{a}_y + \rho \cos \phi \sin \phi \vec{a}_z.\end{aligned}$$

But $\rho = \sqrt{x^2 + y^2}$, $\tan \phi = \frac{y}{x} \rightarrow \cos \phi = \frac{x}{\sqrt{x^2 + y^2}}$,
 $\sin \phi = \frac{y}{\sqrt{x^2 + y^2}}$. Substituting all this yields

$$\vec{A} = \frac{1}{\sqrt{x^2 + y^2}} [(xyz - 3xy)\vec{a}_x + (zy^2 + 3x^2)\vec{a}_y + xy\vec{a}_z].$$

$$(b) \begin{bmatrix} B_x \\ B_y \\ B_z \end{bmatrix} = \begin{bmatrix} \sin \theta \cos \phi & \cos \theta \cos \phi & -\sin \phi \\ \sin \theta \sin \phi & \cos \theta \sin \phi & \cos \theta \\ \cos \theta & -\sin \theta & 0 \end{bmatrix} \begin{bmatrix} r^2 \\ 0 \\ \sin \theta \end{bmatrix}$$

Since $r = \sqrt{x^2 + y^2 + z^2}$, $\tan \theta = \sqrt{\frac{x^2 + y^2}{z^2}}$, $\tan \phi = \frac{y}{x}$,

$$\sin \theta = \frac{\sqrt{x^2 + y^2}}{\sqrt{x^2 + y^2 + z^2}}, \quad \cos \theta = \frac{z}{\sqrt{x^2 + y^2 + z^2}},$$

$$\sin \phi = \frac{y}{\sqrt{x^2 + y^2}}, \quad \cos \phi = \frac{x}{\sqrt{x^2 + y^2}}$$

$$B_x = r^2 \sin \theta \cos \phi - \sin \theta \sin \phi = rx - \frac{y}{r} = \frac{1}{r}(rx - y)$$

$$B_y = r^2 \sin \theta \sin \phi + \cos \theta \sin \phi - ry + \frac{x}{r} = \frac{1}{r}(ry + x)$$

$$B_z = r^2 \cos \theta = rz = \frac{1}{r}(rz). \text{ Hence}$$

$$\vec{B} = \frac{1}{\sqrt{x^2 + y^2 + z^2}} [\{ x(x^2 + y^2 + z^2) - y \} \vec{a}_x + \{ y(x^2 + y^2 + z^2) + x \} \vec{a}_y + z(x^2 + y^2 + z^2) \vec{a}_z].$$

P.E.2.3

(a) At $(1, \frac{\pi}{3}, 0)$, $\vec{H} = (0, 0.5, 1)$

$$\vec{a}_x = \cos\phi \vec{a}_r - \sin\phi \vec{a}_\theta = \frac{1}{2} (\vec{a}_r - \sqrt{3} \vec{a}_\theta)$$

$$\vec{H} \cdot \vec{a}_x = -\frac{\sqrt{3}}{4} = \underline{-0.433}$$

(b) At $(1, \frac{\pi}{3}, 0)$, $\vec{a}_\theta = \cos\theta \vec{a}_r - \sin\theta \vec{a}_\phi = -\vec{a}_z$

$$\vec{H} \times \vec{a}_\theta = \begin{vmatrix} 0 & \frac{1}{2} & 1 \\ 0 & 0 & -1 \end{vmatrix} = -0.5 \vec{a}_r$$

$$(c) (\vec{H} \cdot \vec{a}_r) \vec{a}_r = \underline{0 \vec{a}_r}$$

$$(d) \vec{H} \times \vec{a}_z = \begin{vmatrix} 0 & \frac{1}{2} & 1 \\ 0 & 0 & 1 \end{vmatrix} = 0.5 \vec{a}_r$$

$$|\vec{H} \times \vec{a}_z| = \underline{0.5}$$

P.E.2.4

$$(a) \vec{A} \cdot \vec{B} = (3, 2, -6) \cdot (4, 0, 3) = \underline{-6}$$

$$(b) |\vec{A} \times \vec{B}| = \begin{vmatrix} 3 & 2 & -6 \\ 4 & 0 & 3 \end{vmatrix} = |6 \vec{a}_r - 33 \vec{a}_\theta - 8 \vec{a}_\phi| = \underline{34.48}$$

(c) At $(1, \frac{\pi}{3}, 5\pi/4)$, $\theta = \pi/3$,

$$\vec{a}_x = \cos\theta \vec{a}_r - \sin\theta \vec{a}_\theta = \frac{1}{2} \vec{a}_r - \frac{\sqrt{3}}{2} \vec{a}_\theta$$

$$\begin{aligned} (\vec{A} \cdot \vec{a}_x) \vec{a}_x &= \left(\frac{3}{2} - \sqrt{3}\right) \left(\frac{1}{2} \vec{a}_r - \frac{\sqrt{3}}{2} \vec{a}_\theta\right) \\ &= \underline{-0.116 \vec{a}_r + 0.201 \vec{a}_\theta} \end{aligned}$$

Prob. 2.1

(a) $x = \rho \cos \phi = 5 \cos 120^\circ = -2.5$

$y = \rho \sin \phi = 5 \sin 120^\circ = 4.33, z = 0$

$P_1(x, y, z) = \underline{P_1(-2.5, 4.33, 0)}$.

(b) $x = 1 \cos 30^\circ = 0.866, y = 1 \sin 30^\circ = 0.5, z = 0$

$P_2(x, y, z) = \underline{P_2(0.866, 0.5, -10)}$.

(c) $x = r \sin \theta \cos \phi = 10 \sin 135^\circ \cos 90^\circ = 0$

$y = r \sin \theta \sin \phi = 10 \sin 135^\circ \sin 90^\circ = 7.071$

$z = r \cos \theta = 10 \cos 135^\circ = -7.071$

$P_3(x, y, z) = \underline{P_3(0, 7.071, -7.071)}$.

(d) $x = 3 \sin 30^\circ \cos 240^\circ = -0.75$

$y = 3 \sin 30^\circ \sin 240^\circ = -1.299$

$z = r \cos \theta = 3 \cos 30^\circ = 2.598$

$P_4(x, y, z) = \underline{P_4(-0.75, -1.299, 2.598)}$.

Prob. 2.2

(a) $\rho = \sqrt{x^2 + y^2} = \sqrt{17} = 4.123, \phi = \tan^{-1} \frac{y}{x} = \tan^{-1} \frac{-4}{1} = 284.04^\circ$

$P(\rho, \phi, z) = \underline{P(4.123, 284.04^\circ, -3)}$.

$r = \sqrt{x^2 + y^2 + z^2} = \sqrt{1+16+9} = 5.099, \theta = \tan^{-1} \frac{\rho}{z} = \tan^{-1} \frac{\sqrt{17}}{-3} = 126.04^\circ$

$$P(r, \theta, \phi) = \underline{P(5.099, 126.04^\circ, 284.04^\circ)}.$$

$$(b) \rho = 3, \phi = \tan^{-1} \frac{y}{x} = \tan^{-1} \frac{0}{3} = 0^\circ$$

$$Q(\rho, \phi, z) = \underline{Q(3, 0^\circ, 5)}.$$

$$r = \sqrt{y^2 + z^2} = 5.831, \theta = \tan^{-1} \frac{y}{z} = \tan^{-1} \frac{3}{5} = 30.96^\circ$$

$$Q(r, \theta, \phi) = \underline{Q(5.831, 30.96^\circ, 0^\circ)}.$$

$$(c) \rho = \sqrt{4+36} = 6.325, \phi = \tan^{-1} \frac{6}{2} = 108.4^\circ$$

$$R(\rho, \phi, z) = \underline{R(6.325, 108.4^\circ, 0)}.$$

$$r = \rho = 6.325, \theta = \tan^{-1} \frac{y}{z} = \tan^{-1} \frac{6.325}{0} = 90^\circ$$

$$R(r, \theta, \phi) = \underline{R(6.325, 90^\circ, 108.4^\circ)}.$$

Prob. 2.3

$$(a) \begin{bmatrix} P_r \\ P_\theta \\ P_z \end{bmatrix} = \begin{bmatrix} \cos \phi & \sin \phi & 0 \\ -\sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} y+z \\ 0 \\ 0 \end{bmatrix}.$$

$$\vec{p} = (y+z) (\cos \phi \hat{a}_p - \sin \phi \hat{a}_q)$$

$$\text{But } y = \rho \sin \phi, z = 0$$

$$\vec{p} = (\rho \sin \phi + z) (\cos \phi \hat{a}_p - \sin \phi \hat{a}_q).$$

$$\begin{bmatrix} P_r \\ P_\theta \\ P_\phi \end{bmatrix} = \begin{bmatrix} \sin\theta \cos\phi & \sin\theta \sin\phi & \cos\theta \\ \cos\theta \cos\phi & \cos\theta \sin\phi & -\sin\theta \\ -\sin\phi & \cos\phi & 0 \end{bmatrix} \begin{bmatrix} y+z \\ 0 \\ 0 \end{bmatrix}$$

$$\vec{P} = (y+z) (\sin\theta \cos\phi \hat{a}_r + \cos\theta \sin\phi \hat{a}_\theta - \sin\phi \hat{a}_\phi)$$

But $y = r \sin\theta \sin\phi$, $z = r \cos\theta$,

$$\underline{\underline{\vec{P} = r (\sin\theta \sin\phi + \cos\theta) (\sin\theta \cos\phi \hat{a}_r + \cos\theta \sin\phi \hat{a}_\theta - \sin\phi \hat{a}_\phi)}}$$

$$(b) \vec{Q}(r, \theta, \phi) = (y \cos\phi + x z \sin\phi) \hat{a}_r$$

$$+ (-y \sin\phi + x z \cos\phi) \hat{a}_\theta + (x+y) \hat{a}_z$$

But $x = r \cos\phi$, $y = r \sin\phi$, $z = z$,

$$\underline{\underline{\vec{Q} = \frac{1}{2} r \sin 2\phi (1+z) \hat{a}_r + r (z \cos^2\phi - \sin^2\phi) \hat{a}_\phi + r (\cos\phi + \sin\phi) \hat{a}_z}}$$

$$\vec{Q}(r, \theta, \phi) = [y \sin\theta \cos\phi + x z \sin\theta \sin\phi + (x+y) \cos\theta] \hat{a}_r$$

$$+ [y \cos\theta \cos\phi + x z \cos\theta \sin\phi - (x+y) \sin\theta] \hat{a}_\theta$$

$$+ [-y \sin\phi + x z \cos\phi] \hat{a}_\phi$$

But $x = r \sin\theta \cos\phi$, $y = r \sin\theta \sin\phi$, $z = r \cos\theta$.

$$\underline{\underline{\vec{Q} = [\frac{1}{2} r \sin 2\phi \sin^2\theta + \frac{1}{2} r^2 \sin^2\theta \cos\theta \sin^2\phi + \frac{1}{2} r (\cos\phi + \sin\phi) \cos 2\theta] \hat{a}_r}}$$

$$+ \left[\frac{1}{4} r \sin 2\theta \sin 2\phi + \frac{1}{2} r^2 \cos^2 \theta \sin \theta \sin 2\phi \right.$$

$$\left. - \frac{r}{2} (\cos \phi + \sin \phi) \sin^2 \theta \right] \bar{a}_\theta$$

$$+ \frac{(-r \sin \theta \sin^2 \phi + \frac{1}{2} r^2 \sin 2\theta \cos^2 \phi)}{\bar{a}_\phi}$$

$$\textcircled{4} \quad \vec{T}(r, \theta, \phi) = \left[\left(\frac{x}{x^2+y^2}, -y \right) \cos \phi + \left(\frac{xy^2}{x^2+y^2} + xy \right) \sin \phi \right] \bar{a}_\theta$$

$$+ \left[\left(\frac{-x^2}{x^2+y^2} + y^2 \right) \sin \phi + \left(\frac{xy^2}{x^2+y^2} + xy \right) \cos \phi \right] \bar{a}_\phi + \bar{a}_z$$

But $x = r \cos \phi$, $y = r \sin \phi$, $z = z$,

$$\vec{T} = \left(\cos^2 \phi - r^2 \sin^2 \phi \right) \bar{a}_\theta + \sin^2 \phi \cos \phi + r^2 \sin^2 \phi \cos \phi$$

$$+ (-\sin \phi \cos^2 \phi + r^2 \sin^2 \phi + \sin \phi \cos^2 \phi)$$

$$+ r^2 \sin \phi \cos^2 \phi \bar{a}_\phi + \bar{a}_z$$

$$\vec{T}(r, \theta, \phi) = \underline{\cos \phi \bar{a}_\theta + r^2 \sin \phi \bar{a}_\phi + \bar{a}_z}$$

$$\begin{bmatrix} T_r \\ T_\theta \\ T_\phi \end{bmatrix} = \begin{bmatrix} \sin \theta \cos \phi & \sin \theta \sin \phi & \cos \theta \\ \cos \theta \sin \phi & \cos \theta \sin \phi & -\sin \theta \\ -\sin \phi & \cos \phi & 0 \end{bmatrix} \begin{bmatrix} \frac{x}{x^2+y^2} - y^2 \\ \frac{xy}{x^2+y^2} + xy \\ 1 \end{bmatrix}$$

Since $x = r \sin \theta \cos \phi$, $y = r \sin \theta \sin \phi$;

$$\begin{aligned} \vec{T}_r &= \left(\frac{r^2 \sin^2 \theta \cos^2 \phi}{r^2 \sin^2 \theta} - r^2 \sin^2 \theta \sin^2 \phi \right) \sin \theta \cos \phi \\ &\quad + (\cos \phi \sin \phi + r^2 \sin^2 \theta \sin \phi \cos \phi) \sin \theta \sin \phi + \cos \theta \\ &= \sin \theta \cos \phi + \cos \theta, \end{aligned}$$

$$\begin{aligned} \vec{T}_\theta &= (\cos^2 \phi - r^2 \sin^2 \theta \sin^2 \phi) \cos \theta \sin \phi \\ &\quad + (\cos \phi \sin \phi + r^2 \sin^2 \theta \sin \phi \cos \phi) \cos \theta \sin \phi - \sin \theta \\ &= \cos \theta \cos \phi - \sin \theta \end{aligned}$$

$$\begin{aligned} \vec{T}_\phi &= -(\cos^2 \phi - r^2 \sin^2 \theta \sin^2 \phi) \sin \phi \\ &\quad + (\cos \phi \sin \phi + r^2 \sin^2 \theta \sin \phi \cos \phi) \cos \phi \\ &= -\cos^2 \phi \sin \phi + r^2 \sin^2 \theta \sin^2 \phi + \sin \phi \cos \phi \\ &\quad + r^2 \sin^2 \theta \sin \phi \cos^2 \phi = r^2 \sin^2 \theta \sin \phi \end{aligned}$$

$$\begin{aligned} \vec{T}(r, \theta, \phi) &= (\sin \theta \cos \phi + \cos \theta) \vec{a}_r \\ &\quad + (\cos \theta \cos \phi - \sin \theta) \vec{a}_\theta \\ &\quad + r^2 \sin^2 \theta \sin \phi \vec{a}_\phi. \end{aligned}$$

$$\begin{aligned} (d) \begin{bmatrix} S_p \\ S_\theta \\ S_\phi \end{bmatrix} &= \begin{bmatrix} \cos \phi & \sin \phi & 0 \\ -\sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \frac{y}{x^2+y^2} \\ -\frac{x}{x^2+y^2} \\ 0 \end{bmatrix} \\ &= \left(\cancel{\frac{p \sin \phi}{p^2} \cos \phi} - \cancel{\frac{p \cos \phi}{p^2} \sin \phi} \right) \vec{a}_p \end{aligned}$$

$$+ \left(-\frac{r \sin \theta}{r} \sin \phi - \frac{r \cos \theta}{r} \cos \phi \right) \bar{a}_\phi + 10 \bar{a}_z$$

$$\vec{s}(r, \theta, \phi) = \underline{\underline{-\frac{1}{r} \bar{a}_\theta + 10 \bar{a}_z}}$$

$$\begin{bmatrix} S_r \\ S_\theta \\ S_\phi \end{bmatrix} = \begin{bmatrix} \sin^2 \theta \cos \phi & \sin \theta \sin \phi & \cos \theta \\ \cos \theta \cos \phi & \cos \theta \sin \phi & -\sin \theta \\ -\sin \phi & \cos \phi & 0 \end{bmatrix} \begin{bmatrix} \frac{y}{x^2 + y^2} \\ \frac{-x}{x^2 + y^2} \\ 10 \end{bmatrix}$$

$$= \left(\frac{r \sin \theta \sin \phi}{r^2 \sin^2 \theta} \sin \theta \cos \phi - \frac{r \sin \theta \cos \phi}{r^2 \sin^2 \theta} \sin \theta \cos \phi \right)$$

$$+ 10 \cos \theta \bar{a}_r + \left(\frac{r \sin \theta \sin \phi}{r^2 \sin^2 \theta} \cos \theta \cos \phi \right)$$

$$- \frac{r \sin \theta \cos \phi}{r^2 \sin^2 \theta} \cos \theta \sin \phi - 10 \sin \theta \bar{a}_\theta$$

$$+ \left(-\frac{r \sin \theta \sin \phi}{r^2 \sin^2 \theta} \sin \phi - \frac{r \sin \theta \cos \phi}{r^2 \sin^2 \theta} \cos \phi \right) \bar{a}_\phi$$

$$\vec{s}(r, \theta, \phi) = \underline{\underline{10 \cos \theta \bar{a}_r - 10 \sin \theta \bar{a}_\theta - \frac{1}{r \sin \theta} \bar{a}_\phi}}$$

Prob. 2.4

$$(a) \bar{A} = (x^2 z \sin \phi + y z \sin \phi) \bar{a}_\phi + (y z \cos \phi - y^2 z \cos \phi) \bar{a}_r$$

$$+ y x \bar{a}_z$$

$$= (x^2 z + y z) \sin \phi \bar{a}_\phi + y z (1 - y z) \cos \phi \bar{a}_r$$

$$+ x y \bar{a}_z$$

$$\begin{bmatrix} A_x \\ A_y \\ A_z \end{bmatrix} = \begin{bmatrix} \cos\phi & -\sin\phi & 0 \\ \sin\phi & \cos\phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} A_p \\ A_\theta \\ A_z \end{bmatrix}$$

$$A_x = A_p \cos\phi - A_\theta \sin\phi = x^z z \cos\phi \cos\phi + y^z z \sin\phi \cos\phi - y^z z \sin\phi \cos\phi + y^z z \sin\phi \cos\phi = (x^z + y^z) z \cos\phi \sin\phi = (x^z + y^z) \cdot z \cdot \frac{xy}{x^z + y^z} = xy^z$$

$$A_y = A_p \sin\phi + A_\theta \cos\phi$$

$$= x^z z \sin^2\phi + y^z z \sin^2\phi + y^z z \cos^2\phi - y^z z \cos^2\phi = x^z z \left(\frac{x^2}{x^z + y^z} + \frac{y^2}{x^z + y^z} \right) = y^z$$

$$\vec{A}(x, y, z) = \underline{xy^z \bar{a}_x + y^z \bar{a}_y + xy \bar{a}_z}.$$

$$(b) \vec{B} = r^3 (-\sin\phi \bar{a}_x + \cos\phi \bar{a}_y)$$

$$+ 4r (-\sin\theta \bar{a}_y + \cos\theta (\cos\phi \bar{a}_x + \sin\phi \bar{a}_y)) \text{ around}$$

$$+ 6r \sin\theta \cos\phi (\cos\theta \bar{a}_z + \sin\theta (\sin\phi \bar{a}_x + \cos\phi \bar{a}_y))$$

$$= \bar{a}_x (-r^3 \sin\phi + 4r \cos\theta \sin\phi \cos\phi + 6r \sin^2\theta \sin\phi \cos\phi)$$

$$+ \bar{a}_y (r^3 \cos\phi + 4r \cos\theta \sin^2\phi + 6r \sin^2\theta \sin\phi \cos\phi)$$

$$+ \bar{a}_z (-4r \sin\theta + 6r \sin\theta \cos\phi \cos\phi)$$

-32 =

$$\text{But } r = \sqrt{x^2 + y^2 + z^2}, \tan\theta = \frac{\sqrt{x^2 + y^2}}{z}, \tan\phi = \frac{y}{x}$$

$$\sin\theta = \frac{\sqrt{x^2 + y^2}}{r}, \cos\theta = \frac{z}{r}$$

$$\cos\theta = \frac{z}{\sqrt{x^2 + y^2 + z^2}}$$

$$\sin\phi = \frac{y}{\sqrt{x^2 + y^2}}, \cos\phi = \frac{x}{\sqrt{x^2 + y^2}}$$

$$\vec{B}(x, y, z) = \left[6x + \frac{4xy^2}{(x^2 + y^2)(x^2 + y^2 + z^2)^{3/2}} - \frac{y(x^2 + y^2 + z^2)^{3/2}}{(x^2 + y^2)^{3/2}} \right] \vec{a}_x$$

$$+ \left[6xyz + \frac{4y^2z^2}{(x^2 + y^2)(x^2 + y^2 + z^2)^{3/2}} + \frac{x(x^2 + y^2 + z^2)^{3/2}}{(x^2 + y^2)^{3/2}} \right] \vec{a}_y$$

$$+ \left[6xz - 4(x^2 + y^2)^{3/2} \right] \vec{a}_z$$

Prob. 2.5

$$(a) \vec{a}_x \cdot \vec{a}_p = (\cos\phi \vec{a}_p - \sin\phi \vec{a}_\phi) \cdot \vec{a}_p = \cos\phi$$

$$\vec{a}_x \cdot \vec{a}_\phi = (\cos\phi \vec{a}_p - \sin\phi \vec{a}_\phi) \cdot \vec{a}_\phi = -\sin\phi$$

$$\vec{a}_y \cdot \vec{a}_p = (\sin\phi \vec{a}_p + \cos\phi \vec{a}_q) \cdot \vec{a}_p = \sin\phi$$

$$\vec{a}_y \cdot \vec{a}_q = (\sin\phi \vec{a}_p + \cos\phi \vec{a}_q) \cdot \vec{a}_q = \cos\phi$$

(b) Since \vec{a}_p , \vec{a}_q , and \vec{a}_z are mutually orthogonal,

$$\vec{a}_z \cdot \vec{a}_z = 1, \quad \vec{a}_z \cdot \vec{a}_p = 0 = \vec{a}_z \cdot \vec{a}_q.$$

Also, $\vec{a}_x \cdot \vec{a}_z = 0 = \vec{a}_y \cdot \vec{a}_z$. Hence

$$\begin{bmatrix} \cos\phi & -\sin\phi & 0 \\ \sin\phi & \cos\phi & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} \vec{a}_x \cdot \vec{a}_p & \vec{a}_x \cdot \vec{a}_q & \vec{a}_x \cdot \vec{a}_z \\ \vec{a}_y \cdot \vec{a}_p & \vec{a}_y \cdot \vec{a}_q & \vec{a}_y \cdot \vec{a}_z \\ \vec{a}_z \cdot \vec{a}_p & \vec{a}_z \cdot \vec{a}_q & \vec{a}_z \cdot \vec{a}_z \end{bmatrix}$$

(c) In spherical system,

$$\vec{a}_x = \sin\theta \cos\phi \vec{a}_r + \cos\theta \cos\phi \vec{a}_\theta - \sin\phi \vec{a}_\phi$$

$$\vec{a}_y = \sin\theta \sin\phi \vec{a}_r + \cos\theta \sin\phi \vec{a}_\theta + \cos\phi \vec{a}_\phi$$

$$\vec{a}_z = \cos\theta \vec{a}_r - \sin\theta \vec{a}_\theta.$$

$$\text{Hence, } \vec{a}_x \cdot \vec{a}_r = \sin\theta \cos\phi,$$

$$\vec{a}_x \cdot \vec{a}_\theta = \cos\theta \cos\phi,$$

$$\vec{a}_y \cdot \vec{a}_r = \sin\theta \sin\phi,$$

$$\vec{a}_y \cdot \vec{a}_\theta = \cos\theta \sin\phi,$$

$$\vec{a}_z \cdot \vec{a}_r = \cos\theta,$$

$$\vec{a}_z \cdot \vec{a}_\theta = -\sin\theta.$$

Prob. 2.6

$$(a) r = \sqrt{x^2 + y^2 + z^2} = \sqrt{r^2 + z^2}$$

$$\theta = \tan^{-1} \frac{y}{x}, \phi = \phi$$

$$\text{or } r = \sqrt{x^2 + y^2} = \sqrt{r^2 \sin^2 \theta \cos^2 \phi + r^2 \sin^2 \theta \sin^2 \phi}$$

$$= r \sin \theta,$$

$$z = r \cos \theta, \phi = \phi.$$

(b) from the figures below,

$$\vec{a}_r = \sin \theta \vec{a}_q + \cos \theta \vec{a}_p, \vec{a}_q = \cos \theta \vec{a}_p - \sin \theta \vec{a}_z, \vec{a}_z = \vec{a}_q$$

Hence

$$\begin{bmatrix} \vec{a}_r \\ \vec{a}_q \\ \vec{a}_z \end{bmatrix} = \begin{bmatrix} \sin \theta & 0 & \cos \theta \\ \cos \theta & 0 & -\sin \theta \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} \vec{a}_p \\ \vec{a}_q \\ \vec{a}_z \end{bmatrix}$$

Or from the figures on the next page,

$$\vec{a}_p = \cos \theta \vec{a}_q + \sin \theta \vec{a}_r, \vec{a}_z = \cos \theta \vec{a}_r - \sin \theta \vec{a}_q, \vec{a}_q = \vec{a}_z$$

Hence

$$\begin{bmatrix} \vec{a}_p \\ \vec{a}_\theta \\ \vec{a}_z \end{bmatrix} = \begin{bmatrix} \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \\ \cos \theta & -\sin \theta & 0 \end{bmatrix} \begin{bmatrix} \vec{a}_r \\ \vec{a}_\theta \\ \vec{a}_z \end{bmatrix}.$$

Prob. 2.7

(a) Using the results in Prob. 2.6,

$$A_p = p z \sin \phi = r^2 \sin \theta \cos \phi \sin \phi,$$

$$A_\theta = 3 p \cos \phi = 3 r \sin \theta \cos \phi,$$

$$A_z = p \cos \phi \sin \phi = r \sin \theta \cos \phi \sin \phi.$$

Hence

$$\begin{bmatrix} A_r \\ A_\theta \\ A_z \end{bmatrix} = \begin{bmatrix} \sin \theta & 0 & \cos \theta \\ \cos \theta & 0 & -\sin \theta \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} r^2 \sin \theta \cos \phi \sin \phi \\ 3 r \sin \theta \cos \phi \\ r \sin \theta \cos \phi \sin \phi \end{bmatrix}$$

$$\begin{aligned} \bar{A}(r, \theta, \phi) = & r \sin \theta \left[\sin \phi \cos \theta (r \sin \theta + \cos \phi) \vec{a}_r \right. \\ & \left. + \sin \phi (r \cos^2 \theta - \sin \theta \cos \phi) \vec{a}_\theta + 3 \cos \phi \vec{a}_z \right]. \end{aligned}$$

At $(10, \pi/2, 3\pi/4)$, $r=10$, $\theta = \pi/2$, $\phi = 3\pi/4$,

$$\vec{A} = 10 \left(0\vec{a}_r + \frac{1}{2}\vec{a}_\theta - \frac{3}{\sqrt{2}}\vec{a}_\phi \right) = \underline{\underline{5\vec{a}_\theta - 21.21\vec{a}_\phi}}$$

$$(b) \vec{B}_r = r^2 = (\rho^2 + z^2), B_\theta = 0, B_\phi = \sin\theta = \frac{\rho}{\sqrt{\rho^2 + z^2}}$$

$$\begin{bmatrix} B_\rho \\ B_\phi \\ B_z \end{bmatrix} = \begin{bmatrix} \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \\ \cos\theta & -\sin\theta & 0 \end{bmatrix} \begin{bmatrix} B_r \\ B_\theta \\ B_\phi \end{bmatrix}$$

$$\vec{B}(\rho, \phi, z) = \underline{\underline{\sqrt{\rho^2 + z^2} \left(\rho \vec{a}_\rho + \frac{\rho}{\rho^2 + z^2} \vec{a}_\theta + \vec{z} \vec{a}_\phi \right)}}$$

At $(2, \pi/6, 1)$, $\rho = 2$, $\phi = \pi/6$, $z = 1$,

$$\begin{aligned} \vec{B} &= \sqrt{5} \left(2\vec{a}_\rho + \frac{2}{5}\vec{a}_\phi + \vec{a}_z \right) \\ &= \underline{\underline{4.472\vec{a}_\rho + 0.8944\vec{a}_\phi + 2.236\vec{a}_z}} \end{aligned}$$

Prob. 2.8

$$\begin{bmatrix} A_x \\ A_y \\ A_z \end{bmatrix} = \begin{bmatrix} \cos\phi & -\sin\phi & 0 \\ \sin\phi & \cos\phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} A_\rho \\ A_\phi \\ A_z \end{bmatrix} = \begin{bmatrix} \frac{x}{\sqrt{x^2+y^2}} & \frac{-y}{\sqrt{x^2+y^2}} & 0 \\ \frac{y}{\sqrt{x^2+y^2}} & \frac{x}{\sqrt{x^2+y^2}} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} A_\rho \\ A_\phi \\ A_z \end{bmatrix}$$

$$\begin{bmatrix} A_x \\ A_y \\ A_z \end{bmatrix} = \begin{bmatrix} \sin\theta \cos\phi & \cos\theta \cos\phi & -\sin\phi \\ \sin\theta \sin\phi & \cos\theta \sin\phi & \cos\phi \\ \cos\theta & -\sin\theta & 0 \end{bmatrix} \begin{bmatrix} A_r \\ A_\theta \\ A_\phi \end{bmatrix}$$

$$= \begin{bmatrix} \frac{x}{\sqrt{x^2+y^2+z^2}} & \frac{xz}{\sqrt{x^2+y^2}\sqrt{x^2+y^2+z^2}} & \frac{-y}{\sqrt{x^2+y^2}} \\ \frac{y}{\sqrt{x^2+y^2+z^2}} & \frac{yz}{\sqrt{x^2+y^2}\sqrt{x^2+y^2+z^2}} & \frac{x}{\sqrt{x^2+y^2}} \\ \frac{z}{\sqrt{x^2+y^2+z^2}} & \frac{-\sqrt{x^2+y^2}}{\sqrt{x^2+y^2+z^2}} & 0 \end{bmatrix} \begin{bmatrix} A_r \\ A_\theta \\ A_\phi \end{bmatrix}$$

Prob. 2.9

$$(a) d = \sqrt{(6-2)^2 + (-1-1)^2 + (2-5)^2} = \sqrt{29} = \underline{5.385}$$

$$(b) d^2 = 3^2 + 5^2 - 2(3)(5) \cos \pi + (-1-5)^2 = 100$$

$$d = \sqrt{100} = \underline{10}.$$

$$\begin{aligned}
 (c) d^2 &= 10^2 + 5^2 - 2(10)(5) \cos \frac{\pi}{4} \cos \frac{\pi}{6} \\
 &\quad - 2(10)(5) \sin \frac{\pi}{4} \sin \frac{\pi}{6} \cos \left(\frac{7\pi}{4} - \frac{3\pi}{4} \right)
 \end{aligned}$$

$$d = \sqrt{99.12} = \underline{9.956}.$$

Prob. 2.10

$$\begin{aligned}
 (a) r &= \sqrt{8^2 + (-15)^2 + 12^2} = \underline{20.81} \\
 \theta &= \tan^{-1} \sqrt{x^2+y^2}/z = \tan^{-1} \frac{17}{12} = 54.78^\circ
 \end{aligned}$$

$$\phi = \tan^{-1} \frac{y}{x} = \tan^{-1} \frac{-15}{8} = 298^\circ$$

$$P(r, \theta, \phi) = P(20.81, 54.78^\circ, 298^\circ).$$

$$(b) \begin{bmatrix} F_r \\ F_\theta \\ F_\phi \end{bmatrix} = \begin{bmatrix} \cos\phi & \sin\phi & 0 \\ -\sin\phi & \cos\phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 2xy \\ -x^2 \\ 0 \end{bmatrix}$$

$$F_r = 2xy \cos\phi - x^2 \sin\phi, \quad F_\phi = -2xy \sin\phi - x^2 \cos\phi,$$

$$F_z = 0.$$

$$\text{But } x = r \cos\phi, \quad y = r \sin\phi,$$

$$F_r = \tilde{r} (2 \cos\phi \sin\phi - \cos^2\phi \sin\phi) = \tilde{r}^2 \cos^2\phi \sin\phi$$

$$F_\phi = -\tilde{r} (2 \cos\phi \sin^2\phi + \cos^3\phi) = -\tilde{r} \cos\phi (1 + \sin^2\phi)$$

$$\vec{F} = \tilde{r} \cos\phi \left[\cos\phi \sin\phi \hat{a}_r - (1 + \sin^2\phi) \hat{a}_\phi \right].$$

Prob. 2.11

- (a) An infinite line parallel to the z -axis.
- (b) Point $(2, -1, 0)$.
- (c) A circle of radius $r \sin\theta = 5$, i.e. the intersection of a cone and a sphere.
- (d) An infinite line parallel to the z -axis.
- (e) A semi-infinite line parallel to the $x-y$ plane.

(f) A semi-circle of radius 5 in the x-y plane.

Prob. 2.12

At T(2, 3, -4),

$$\theta = \tan^{-1} \frac{\sqrt{x^2 + y^2}}{z} = \tan^{-1} \frac{\sqrt{13}}{-4} = 137.97^\circ$$

$$\cos \theta = -\frac{4}{\sqrt{29}} = -0.7428, \sin \theta = \frac{\sqrt{13}}{\sqrt{29}} = 0.6695$$

$$\phi = \tan^{-1} \frac{y}{x} = \tan^{-1} \frac{3}{2} = 56.31^\circ$$

$$\cos \phi = \frac{2}{\sqrt{13}}, \sin \phi = \frac{3}{\sqrt{13}}$$

$$\bar{a}_r = \cos \theta \bar{a}_r - \sin \theta \bar{a}_\theta = \underline{-0.7428 \bar{a}_r - 0.6695 \bar{a}_\theta}$$

$$\bar{a}_r = \sin \theta \cos \phi \bar{a}_x + \sin \theta \sin \phi \bar{a}_y + \cos \theta \bar{a}_z$$

$$= \underline{0.3714 \bar{a}_x + 0.5571 \bar{a}_y - 0.7428 \bar{a}_z}$$

Prob. 2.13

At P(0, 2, -5), $\phi = 90^\circ$

$$\begin{bmatrix} B_x \\ B_y \\ B_z \end{bmatrix} = \begin{bmatrix} \cos \phi & -\sin \phi & 0 \\ \sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} B_p \\ B_\theta \\ B_z \end{bmatrix} = \begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} -5 \\ 1 \\ -3 \end{bmatrix}$$

$$\bar{B} = -\bar{a}_x - 5\bar{a}_y - 3\bar{a}_z$$

$$(a) \bar{A} + \bar{B} = (2, 4, 10) + (-1, -5, -3) = \underline{\bar{a}_x - \bar{a}_y + 7\bar{a}_z}$$

$$(b) \cos \theta_{AB} = \frac{\bar{A} \cdot \bar{B}}{AB} = \frac{-52}{\sqrt{4200}} \rightarrow \underline{\theta_{AB} = 143.26^\circ}$$

$$(c) A_B = \tilde{A} \cdot \tilde{a}_B = \frac{\tilde{A} \cdot \tilde{B}}{B} = \frac{-52}{\sqrt{35}} = -8.789$$

Prob. 2.14

At $P(8, 30^\circ, 60^\circ) = P(r, \theta, \phi)$,

$$x = r \sin \theta \cos \phi = 8 \sin 30^\circ \cos 60^\circ = 2$$

$$y = r \sin \theta \sin \phi = 8 \sin 30^\circ \sin 60^\circ = 2\sqrt{3}$$

$$z = r \cos \theta = 4\sqrt{3}$$

$$\tilde{G} = 14 \tilde{a}_x + 8\sqrt{3} \tilde{a}_y + (48+24) \tilde{a}_z = (14, 13.86, 72)$$

$$\tilde{a}_\phi = -\sin \phi \tilde{a}_x + \cos \phi \tilde{a}_y = -\frac{\sqrt{3}}{2} \tilde{a}_x + \frac{1}{2} \tilde{a}_y$$

$$\begin{aligned} \tilde{G}_\phi &= (\tilde{G} \cdot \tilde{a}_\phi) \tilde{a}_\phi = (-7\sqrt{3} + 4\sqrt{3}) \frac{1}{2} (-\sqrt{3} \tilde{a}_x + \tilde{a}_y) \\ &= \underline{4.5 \tilde{a}_x - 2.598 \tilde{a}_y} \end{aligned}$$

Prob. 2.15

$$(a) \tilde{T}_z = (\tilde{T} \cdot \tilde{a}_z) \tilde{a}_z.$$

$$\text{At } (2, \pi_2, 3\pi_2), \tilde{a}_z = \cos \theta \tilde{a}_r \rightarrow \sin \theta \tilde{a}_\theta = -\tilde{a}_\theta$$

$$\tilde{T}_z = -\cos 2\theta \sin \phi \tilde{a}_\theta = -\cos \pi \sin \frac{3\pi}{2} \tilde{a}_\theta = \underline{-\tilde{a}_\theta}$$

$$(b) \tilde{T}_\phi = \tan \frac{\theta}{2} \ln r \tilde{a}_\phi = \tan \frac{\pi}{4} \ln 2 \tilde{a}_\phi = \ln 2 \tilde{a}_\phi = \underline{0.693 \tilde{a}_\phi}$$

$$\begin{aligned} (c) \tilde{T}_r &= \tilde{T} - \tilde{T}_\phi = \tilde{T} - \tilde{T}_\phi = -\tilde{a}_\theta + \ln 2 \tilde{a}_\phi \\ &= -\tilde{a}_\theta + 0.693 \tilde{a}_\phi \end{aligned}$$

$$(d) \tilde{T}_\rho = \frac{(\tilde{T} \cdot \tilde{a}_x) \tilde{a}_x}{\tilde{a}_\theta} = \frac{\sin \theta \cos \phi \tilde{a}_r + \cos \theta \sin \phi \tilde{a}_\theta - \sin \phi \tilde{a}_\phi}{\sin \theta \cos \phi} = \tilde{a}_\phi$$

at $(2, \pi/2, 3\pi/2)$,

$$\tilde{J}_p = \ln 2 \bar{a}_\phi = \underline{0.6931 \bar{a}_\phi}.$$

Prob. 2.1b

At $P(3, -2, 6)$, $x=3, y=-2, z=6$,

$$r = \sqrt{x^2 + y^2} = \sqrt{13}, \quad \phi = \tan^{-1} \frac{y}{x} = \tan^{-1} \frac{-2}{3}$$

$$r = \sqrt{x^2 + y^2 + z^2} = 7, \quad \theta = \tan^{-1} \frac{z}{r} = \tan^{-1} \frac{6}{7}$$

$$(a) \tilde{A} = \sqrt{13} \frac{3}{\sqrt{13}} \bar{a}_p + 6 \left(\frac{-2}{\sqrt{13}} \right) \bar{a}_\phi - \sqrt{13} (36) \bar{a}_z \\ = \underline{3 \bar{a}_p - 3.328 \bar{a}_\phi - 129.8 \bar{a}_z}$$

$$\tilde{B} = 7 \left(\frac{\sqrt{13}}{7} \right) \bar{a}_r + 49 \left(\frac{6}{7} \right) \left(\frac{-2}{\sqrt{13}} \right) \bar{a}_\phi = \underline{3.606 \bar{a}_r - 23.3 \bar{a}_\phi}$$

$$(b) \tilde{A}_B = (\tilde{A} \cdot \bar{a}_B) \bar{a}_B = \frac{(\tilde{A} \cdot \tilde{B}) \tilde{B}}{B^2}$$

In spherical system.

$$\begin{bmatrix} A_r \\ A_\theta \\ A_\phi \end{bmatrix} = \begin{bmatrix} \sin \theta & 0 & \cos \theta \\ \cos \theta & 0 & -\sin \theta \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} A_p \\ A_\phi \\ A_z \end{bmatrix} \\ = \begin{bmatrix} \frac{\sqrt{13}}{7} & 0 & \frac{6}{7} \\ \frac{6}{7} & 0 & -\frac{\sqrt{13}}{7} \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} \frac{3}{7} \\ -\frac{12}{\sqrt{13}} \\ -36\sqrt{13} \end{bmatrix} = \begin{bmatrix} \frac{3\sqrt{13}}{7} - 2\frac{16\sqrt{13}}{7} \\ \frac{13}{7} + 36 \times \frac{13}{7} \\ -\frac{12}{\sqrt{13}} \end{bmatrix}$$

$$\tilde{A} = -109.71 \bar{a}_r + 69.43 \bar{a}_\theta - 3.328 \bar{a}_\phi.$$

Hence

$$\vec{A}_B = \frac{-2013.33}{555.9} (3.606 \vec{a}_r - 23.3 \vec{a}_\theta) \\ = \underline{-13.06 \vec{a}_r + 84.39 \vec{a}_\theta}$$

(c) In cylindrical system,

$$\begin{bmatrix} B_p \\ B_\phi \\ B_z \end{bmatrix} = \begin{bmatrix} \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \\ \cos\theta & -\sin\theta & 0 \end{bmatrix} \begin{bmatrix} B_r \\ B_\theta \\ B_\phi \end{bmatrix} \\ = \begin{bmatrix} \frac{\sqrt{13}}{7} & \frac{6}{7} & 0 \\ 0 & 0 & 1 \\ \frac{6}{7} & -\frac{\sqrt{13}}{7} & 0 \end{bmatrix} \begin{bmatrix} \sqrt{13} \\ -\frac{12 \times 49}{7\sqrt{13}} \\ 0 \end{bmatrix}$$

$$\vec{B} = \left(\frac{13}{7} - \frac{72}{\sqrt{13}} \right) \vec{a}_p + \left(\frac{6\sqrt{13}}{7} + 12 \right) \vec{a}_z = -18.11 \vec{a}_p + 15.09 \vec{a}_z$$

$$\vec{A} \times \vec{B} = \begin{vmatrix} 3 & -3.328 & -129.8 \\ -18.11 & 0 & 15.09 \end{vmatrix}$$

$$= -52.92 \vec{a}_p + 239.6 \vec{a}_\theta - 60.27 \vec{a}_z$$

$$\hat{a}_{A \times B} = \pm \underline{(0.0221 \vec{a}_p - 0.9994 \vec{a}_\theta + 0.025 \vec{a}_z)}$$

Prob. 2.17

$$(a) F_x = f \cos\gamma = f \cos\theta \rightarrow \gamma = 0,$$

$$F_x = f \sin\theta \cos\phi = f \cos\alpha \rightarrow \cos\alpha = \sin\theta \cos\phi$$

$$F_y = f \sin\theta \sin\phi = f \cos\beta \rightarrow \cos\beta = \sin\theta \sin\phi$$

Hence,

$$\alpha = \cos^{-1}(\sin\theta \cos\phi), \beta = \cos^{-1}(\sin\theta \sin\phi), \gamma = \theta$$

$$(b) \cos^2\alpha + \cos^2\beta + \cos^2\gamma = \sin^2\theta \cos^2\phi + \sin^2\theta \sin^2\phi + \cos^2\theta = \sin^2\theta + \cos^2\theta = 1$$

Alternatively,

$$\frac{\vec{F} \cdot \vec{F}}{|\vec{F}|^2} = 1 \rightarrow \cos^2\alpha + \cos^2\beta + \cos^2\gamma = 1$$

Prob. 2.18

$$(a) \text{ for } (x, y, z) = (-2, 3, 6),$$

$$r = \sqrt{x^2 + y^2 + z^2} = 7$$

$$x = r \cos\alpha \rightarrow \cos\alpha = \frac{x}{r} = -\frac{2}{7} \rightarrow \alpha = 106.6^\circ$$

$$y = r \cos\beta \rightarrow \cos\beta = \frac{y}{r} = \frac{3}{7} \rightarrow \beta = 64.6^\circ$$

$$z = r \cos\gamma \rightarrow \cos\gamma = \frac{z}{r} = \frac{6}{7} \rightarrow \gamma = 31^\circ$$

Hence,

$$(r, \alpha, \beta, \gamma) = (7, 106.6^\circ, 64.6^\circ, 31^\circ)$$

$$(b) \text{ for } (\rho, \vartheta, \gamma) = (4, 30^\circ, -3),$$

$$r = \sqrt{\rho^2 + z^2} = 5,$$

$$\cos\gamma = \frac{z}{r} = -\frac{3}{5} \rightarrow \gamma = 126.9^\circ$$

$$\cos\alpha = \frac{x}{r} = \rho \frac{\cos\vartheta}{r} = \frac{4 \cos 30^\circ}{5} \rightarrow \alpha = 46.15^\circ$$

$$\cos \beta = \frac{y}{r} = \frac{r \sin \theta \cos \phi}{r} = \frac{4}{5} \sin 30^\circ \rightarrow \beta = 66.42^\circ$$

$$(r, \alpha, \beta, \gamma) = \underline{(5, 46.15^\circ, 66.42^\circ, 126.9^\circ)}$$

Q) For $(r, \theta, \phi) = (3, 30^\circ, 60^\circ)$,

$$r = 3, \quad \gamma = \theta = 30^\circ,$$

$$\cos \alpha = \frac{x}{r} = \frac{r \sin \theta \cos \phi}{r} = \frac{1}{4} \rightarrow \alpha = 75.52^\circ$$

$$\cos \beta = \frac{y}{r} = \sin \theta \sin \phi = 0.433 \rightarrow \beta = 64.34^\circ$$

$$(r, \alpha, \beta, \gamma) = \underline{(3, 75.52^\circ, 64.34^\circ, 30^\circ)}$$

Prob. 2.19

$$J_x = 3 \cos \theta \sin \phi \cos \phi, \quad J_y = 3 \cos \theta \sin \phi \sin \phi, \\ J_z = 2 - 3 \sin^2 \theta \cos^2 \phi - 3 \sin^2 \theta \sin^2 \phi = 2 - 3 \sin^2 \theta,$$

$$J_z = 2 - 3 \sin^2 \theta \cos^2 \phi - 3 \sin^2 \theta \sin^2 \phi = 2 - 3 \sin^2 \theta,$$

$$\begin{bmatrix} J_r \\ J_\theta \\ J_\phi \end{bmatrix} = \begin{bmatrix} \sin \theta \cos \phi & \sin \theta \sin \phi & \cos \theta \\ \cos \theta \cos \phi & \cos \theta \sin \phi & -\sin \theta \\ -\sin \phi & \cos \phi & 0 \end{bmatrix} \begin{bmatrix} J_x \\ J_y \\ J_z \end{bmatrix}$$

$$J_r = 3 \cos \theta \sin^2 \theta \cos^2 \phi + 3 \cos \theta \sin^2 \theta \sin^2 \phi + 2 \cos \theta \\ - 3 \cos \theta / \sin^2 \theta = 2 \cos \theta$$

$$J_\theta = 3 \cos^2 \theta \sin \theta \cos^2 \phi + 3 \cos^2 \theta \sin \theta \sin^2 \phi \\ - 2 \sin \theta + 3 \sin^3 \theta = \sin \theta$$

$$J_\phi = -3 \cos \theta \sin \theta \cos \phi \sin \phi + 3 \cos \theta \sin \theta \sin \phi \cos \phi = 0$$

$$\text{Hence } \vec{J} = \underline{2 \cos \theta \vec{a}_r + \sin \theta \vec{a}_\theta}.$$

CHAPTER 3

P.E. 3.1

$$(a) DH = \int_{\theta=45^\circ}^{60^\circ} r \sin \phi d\phi \Big|_{r=3, \theta=90^\circ} = 3(1) \left(\frac{\pi}{4} - \frac{\pi}{3}\right) = -\frac{\pi}{4}$$

$$= \underline{0.7854}$$

$$(b) FG = \int_{\theta=60^\circ}^{90^\circ} r d\theta \Big|_{r=5} = 5 \left(\frac{\pi}{3} - \frac{\pi}{2}\right) = \frac{5\pi}{6} = \underline{2.618}$$

$$(c) AEHD = \int_{\theta=60^\circ}^{90^\circ} \int_{\phi=45^\circ}^{60^\circ} r^2 \sin \theta d\theta d\phi \Big|_{r=3} = 9(-\cos \theta) \Big|_{60^\circ}^{90^\circ} \Big|_{45^\circ} =$$

$$= 9 \left(\frac{1}{2}\right) \left(\frac{\pi}{12}\right) = \frac{3\pi}{8} = \underline{1.178}$$

$$(d) ABCD = \int_{r=3}^5 \int_{\theta=60^\circ}^{90^\circ} r d\theta dr = \frac{r^2}{2} \Big|_3^5 \left(\frac{\pi}{2} - \frac{\pi}{3}\right) = \frac{4\pi}{3}$$

$$= \underline{4.189}$$

$$(e) \text{volume} = \int_{r=3}^5 \int_{\phi=45^\circ}^{60^\circ} \int_{\theta=60^\circ}^{90^\circ} r^2 \sin \theta d\theta d\phi$$

$$= \frac{r^3}{3} \Big|_3^5 (-\cos \theta) \Big|_{60^\circ}^{90^\circ} \Big|_{45^\circ}^{60^\circ} = \frac{1}{3} (98) \left(\frac{1}{2}\right) \frac{\pi}{12}$$

$$= \frac{49\pi}{36} = \underline{4.276}$$

P.E. 3.2

$$\text{Let } \oint_L \vec{A} \cdot d\vec{l} = \left(\int_1 + \int_2 + \int_3 \right) \vec{A} \cdot d\vec{l} = C_1 + C_2 + C_3$$

$$\text{Along } ①, C_1 = \int \vec{A} \cdot d\vec{l} = \int_0^2 p \cos \phi dp \Big|_{\phi=0} = \frac{p^2}{2} \Big|_0^2 = 2$$

$$\text{Along } ②, d\vec{l} = p d\phi \hat{a}_\phi, \vec{A} \cdot d\vec{l} = 0 \rightarrow C_2 = 0$$

Along ③,

$$C_3 = \int_2^0 p \cos \phi dp \Big|_{\phi=60^\circ} = \frac{p^2}{2} \Big|_2^0 \left(\frac{1}{2}\right) = -1$$

$$\oint_L \vec{A} \cdot d\vec{l} = C_1 + C_2 + C_3 = 2 + 0 - 1 = \underline{\underline{1}}$$

P.E. 3.3

$$(a) \nabla U = \frac{\partial U}{\partial x} \hat{a}_x + \frac{\partial U}{\partial y} \hat{a}_y + \frac{\partial U}{\partial z} \hat{a}_z \\ = y(2x+z) \hat{a}_x + x(x+z) \hat{a}_y + xy \hat{a}_z$$

$$(b) \nabla V = \frac{\partial V}{\partial p} \hat{a}_p + \frac{1}{p} \frac{\partial V}{\partial \phi} \hat{a}_\phi + \frac{\partial V}{\partial z} \hat{a}_z \\ = (z \sin \phi + 2p) \hat{a}_p + \left(z \cos \phi - \frac{z^2}{p} \sin 2\phi \right) \hat{a}_\phi$$

$$+ (\rho \cos \phi + 2z \cos^2 \phi) \bar{a}_z.$$

$$\begin{aligned}
 (c) \nabla f &= \frac{\partial f}{\partial r} \bar{a}_r + \frac{1}{r} \frac{\partial f}{\partial \theta} \cdot \bar{a}_\theta + \frac{1}{r \sin \theta} \frac{\partial f}{\partial \phi} \bar{a}_\phi \\
 &= \left(\frac{\cos \theta \sin \phi}{r} + 2r\phi \right) \bar{a}_r - \frac{\sin \theta \sin \phi}{r} \ln r \bar{a}_\theta \\
 &\quad + \left(\frac{\cot \theta \cos \phi}{r} \ln r + r \cosec \theta \right) \bar{a}_\phi.
 \end{aligned}$$

P.E. 3.4

$$\nabla \Phi = (y+z) \bar{a}_x + (x+z) \bar{a}_y + (y+x) \bar{a}_z$$

$$\text{At } (1, 2, 3), \quad \nabla \Phi = \underline{(5, 4, 3)}.$$

$$\begin{aligned}
 \nabla \Phi \cdot \bar{a}_r &= (5, 4, 3) \cdot \frac{(2, 2, 1)}{3}, \text{ where } \frac{(2, 2, 1)}{3} = (3, 4, 4) - (1, 2, 3) \\
 &= \frac{21}{3} = \underline{\underline{7}}.
 \end{aligned}$$

P.E. 3.5

$$\text{Let } f = x^2 y + z - 3, g = x \log z - y^2 + 4,$$

$$\nabla f = 2xy \bar{a}_x + x^2 \bar{a}_y + \bar{a}_z,$$

$$\nabla g = \log z \bar{a}_x - 2y \bar{a}_y + \frac{x}{z} \bar{a}_z.$$

$$\text{At } P(-1, 2, 1),$$

$$\bar{n}_f = \pm \frac{\nabla f}{|\nabla f|} = - \frac{(-4 \bar{a}_x + \bar{a}_y + \bar{a}_z)}{\sqrt{18}}.$$

$$\cos \theta = \vec{n}_f \cdot \vec{n}_g = \pm \frac{(-5)}{\sqrt{18 \times 17}} \rightarrow \theta = \cos^{-1} \frac{5}{17.493}$$

$$\underline{\theta = 73.39^\circ}$$

P. E. 3.6

(a) $\nabla \cdot \vec{A} = \frac{\partial A_x}{\partial x} + \frac{\partial A_y}{\partial y} + \frac{\partial A_z}{\partial z} = 0 + 4x + 0 = \underline{4x}$

At $(1, -2, 3)$, $\nabla \cdot \vec{A} = \underline{4}$.

(b) $\nabla \cdot \vec{B} = \frac{1}{\rho} \frac{\partial}{\partial \rho} (\rho B_\rho) + \frac{1}{\rho} \frac{\partial B_\phi}{\partial \phi} + \frac{\partial B_z}{\partial z}$
 $= \frac{1}{\rho} 2\rho z \sin \phi - \frac{1}{\rho} 3\rho z^2 \sin \phi$
 $+ 2z \sin \phi - 3z^2 \sin \phi$
 $= \underline{(2-3z)z \sin \phi}$

At $(5, \frac{\pi}{2}, 1)$, $\nabla \cdot \vec{B} = (2-3)(1) = \underline{-1}$

(c) $\nabla \cdot \vec{C} = \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 A_r) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} (A_\theta \sin \theta)$
 $+ \frac{1}{r \sin \theta} \frac{\partial A_\phi}{\partial \phi} = \frac{1}{r^2} 6r^2 \cos \theta \cos \phi$
 $= \underline{6 \cos \theta \cos \phi}$

At $(1, \frac{\pi}{6}, \frac{\pi}{3})$, $\nabla \cdot \vec{C} = 6 \cos \frac{\pi}{6} \cos \frac{\pi}{3} = \underline{2.598}$

P.E. 3.7

This is similar to Example 3.7.

$$\Psi = \oint_S \vec{A} \cdot d\vec{s} = \Psi_t + \Psi_b + \Psi_c$$

$\Psi_t = 0 = \Psi_b$ since \vec{A} has no z -component.

$$\begin{aligned} \Psi_c &= \iint \rho^2 \cos^2 \phi \rho d\phi dz = \rho^3 \int_{\phi=0}^{2\pi} \cos^2 \phi d\phi \int_{z=0}^1 dz \Big|_{\rho=4} \\ &= (4)^3 \pi(1) = 64\pi \end{aligned}$$

$$\Psi = 0 + 0 + 64\pi = \underline{64\pi}$$

By the divergence theorem,

$$\begin{aligned} \oint_S \vec{A} \cdot d\vec{s} &= \int_V \nabla \cdot \vec{A} dv \\ \nabla \cdot \vec{A} &= \frac{1}{\rho} \frac{\partial}{\partial \rho} (\rho^3 \cos^2 \phi) + \frac{1}{\rho} \frac{\partial}{\partial \phi} z \sin \phi + \frac{\partial A_z}{\partial z} \\ &= 3\rho \cos^2 \phi + \frac{1}{\rho} \cos \phi. \end{aligned}$$

$$\begin{aligned} \Psi &= \int_V \nabla \cdot \vec{A} dv = \int_V (3\rho \cos^2 \phi + \frac{1}{\rho} \cos \phi) \rho d\rho dz d\phi \\ &= 3 \int_0^4 \rho^2 d\rho \int_0^{2\pi} \cos^2 \phi d\phi \int_0^1 dz + \int_0^4 d\rho \cancel{\int_0^{2\pi} \cos \phi d\phi \int_0^1 dz} \\ &= 3 \frac{(4)^3}{3} \pi(1) = \underline{64\pi} \end{aligned}$$

P.E. 3.8

(a) $\nabla \times \vec{A} = \bar{a}_x(1-0) + \bar{a}_y(4-0) + \bar{a}_z(4y-z)$
 $= \underline{\bar{a}_x + 4\bar{a}_y + (4y-z)\bar{a}_z}$.

At $(1, -2, 3)$, $\nabla \times \vec{A} = \underline{\bar{a}_x - 2\bar{a}_y - 11\bar{a}_z}$.

(b) $\nabla \times \vec{B} = \bar{a}_\rho(0 - b\rho z \cos\phi) + \bar{a}_\theta(p \sin\phi - 0)$
 $+ \bar{a}_z \perp \frac{1}{\rho}(b\rho z^2 \cos\phi - \rho z \cos\phi)$
 $= \underline{-b\rho z \cos\phi \bar{a}_\rho + p \sin\phi \bar{a}_\theta + (6z-1)z \cos\phi \bar{a}_z}$.

At $(5, \frac{\pi}{2}, -1)$, $\nabla \times \vec{B} = \underline{5 \bar{a}_z}$.

(c) $\nabla \times \vec{C} = \bar{a}_r \perp \frac{1}{r \sin\theta} (r^k \cos\theta - 0)$
 $+ \bar{a}_\theta \left(-\frac{2r \cos\theta \sin\phi}{\sin\theta} - \frac{3}{2} r^{-k} \right)$
 $+ \bar{a}_\phi \left(0 - 2r \sin\theta \cos\phi \right)$
 $= r^{-k} \cot\theta \bar{a}_r - \left(2 \cos\theta \sin\phi + \frac{3}{2} r^{-k} \right) \bar{a}_\theta$
 $- 2 \sin\theta \cos\phi \bar{a}_\phi$.

At $(1, \frac{\pi}{6}, \frac{\pi}{3})$,

$\nabla \times \vec{C} = \underline{1.732 \bar{a}_r - 4.5 \bar{a}_\theta - 0.5 \bar{a}_\phi}$.

P.E. 3.9

$$\int_L \hat{A} \cdot d\vec{l} = \int_S (\nabla \times \vec{A}) \cdot d\vec{s}$$

$$\nabla \times \vec{A} = \sin \phi \hat{a}_z + \frac{z \cos \phi}{\rho} \hat{a}_\rho, \quad d\vec{s} = \rho d\phi d\rho \hat{a}_z.$$

$$\int_S (\nabla \times \vec{A}) \cdot d\vec{s} = \iint \rho \sin \phi d\phi d\rho = \frac{\rho^2}{2} \Big|_0^2 (-\cos \phi) \Big|_0^{60^\circ}$$

$$= 2 \left(-\frac{1}{2} + 1 \right) = \underline{1}.$$

P.E. 3.10

$$\nabla \times \nabla V = \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ \frac{\partial V}{\partial x} & \frac{\partial V}{\partial y} & \frac{\partial V}{\partial z} \end{vmatrix} = \left(\frac{\partial^2 V}{\partial y \partial z} - \frac{\partial^2 V}{\partial z \partial y} \right) \hat{a}_x$$

$$+ \left(\frac{\partial^2 V}{\partial x \partial z} - \frac{\partial^2 V}{\partial z \partial x} \right) \hat{a}_y + \left(\frac{\partial^2 V}{\partial x \partial y} - \frac{\partial^2 V}{\partial y \partial x} \right) \hat{a}_z = 0.$$

P.E. 3.11

$$(a) \nabla^2 U = \frac{\partial}{\partial x} (2xy + 4z) + \frac{\partial}{\partial y} (x + xz) + \frac{\partial}{\partial z} (xy)$$

$$= \underline{2y}.$$

$$(b) \nabla^2 V = \frac{1}{\rho} \frac{\partial}{\partial \rho} \rho (z \sin \phi + 2\rho) + \frac{1}{\rho^2} (-\rho z \sin \phi$$

$$- 2z^2 \frac{\partial}{\partial \theta} \sin \phi \cos \phi) + \frac{\partial}{\partial z} (p \sin \phi + 2z \cos \phi)$$

$$= \frac{1}{\rho} (z \sin \phi + 4\rho) - \frac{1}{\rho^2} (z p \sin \phi + 2z^2 \cos 2\phi)$$

$$+ 2 \cos^2 \phi \\ = 4 + 2 \cos^2 \phi - \frac{2 z^2}{r^2} \cos 2\phi.$$

$$(c) \nabla f = \frac{1}{r^2} \frac{\partial}{\partial r} \left[\frac{1}{r^2} \left(\frac{1}{r} \cos \theta \sin \phi + 2 r^2 \phi \right) \right] \\ + \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} (-\sin^2 \theta \sin \phi / nr) \\ + \frac{1}{r^2 \sin^2 \theta} (-\cos \theta \sin \phi / nr) \\ = \frac{1}{r^2} \cos \theta \sin \phi (1 - 2/nr - \operatorname{cosec}^2 \theta / nr) + 6\phi$$

P.E. 3.12

If \vec{B} is conservative, $\nabla \times \vec{B} = 0$ must be satisfied.

$$\nabla \times \vec{B} = \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ y+z \cos x z & x & x \cos x z \end{vmatrix}$$

$$= 0 \hat{a}_x + (\cos x z - x z \sin x z - \cos x z \\ + x z \sin x z) \hat{a}_y + (1-1) \hat{a}_z$$

$$= 0$$

Hence \vec{B} is a conservative field.

Prob. 3.1

$$(a) L = \int dl = \int_{30^\circ}^{90^\circ} \rho d\phi \Big|_{\rho=10} = 10 \left(\frac{\pi}{2} - \frac{\pi}{6} \right) = \frac{10\pi}{3} = \underline{10.47}$$

$$(b) L = \int r d\alpha = 5 \left(\frac{3\pi}{4} - \frac{\pi}{4} \right) = \frac{5\pi}{2} = \underline{7.854}$$

(c)

$$L = 2 \int_{\pi/6}^{\pi/2} r d\alpha \Big|_{r=10} + r (\sin \pi/2 + \sin \pi/6) \int_{\pi/4}^{\pi/2} d\phi \Big|_{r=10}$$

$$= \frac{20\pi}{3} + \frac{15\pi}{4} = \frac{125\pi}{12} = \underline{32.72}$$

Prob. 3.2

$$(a) S = \int_{\rho=0}^{10} \int_{\phi=0}^{\pi} \rho d\phi d\rho = \pi \rho^2 \Big|_0^{10} = 50\pi = \underline{157.1}$$

$$(b) ds = \rho d\phi dz, S = \int_{z=0}^4 \int_{\phi=\pi/4}^{\pi/2} \rho d\phi dz \Big|_{\rho=50}$$

$$(c) ds = r^2 \sin\theta d\theta d\phi, S = 50(4)(\frac{\pi}{4}) = 50\pi = \underline{157.1}$$

$$S = \int_{\theta=0}^{\pi/2} \int_{\phi=0}^{2\pi} r^2 \sin\theta d\theta d\phi \Big|_{r=5}$$
$$= 25(2\pi)(-\cos\theta) \Big|_0^{\pi/2} = 50\pi = \underline{157.1}$$

(d) $ds = r \sin\theta dr d\phi$,

$$S = \int_{r=0}^{10} \int_{\phi=0}^{2\pi} r \sin\theta dr d\phi \Big|_{\theta=30^\circ}$$
$$= \sin 30^\circ (2\pi) \left(\frac{10^2}{2}\right) = 50\pi = \underline{157.1}$$

(e) $ds = r^2 \sin\theta d\theta d\phi$,

$$S = (3.26)^2 \int_0^{2\pi} d\phi \int_{30^\circ}^{60^\circ} \sin\theta d\theta = (2\pi)^2 (2\pi) \left(-0.5 + 0.866\right)$$
$$\Rightarrow 50\pi = \underline{157.1}$$

1 ob. 3.3

(a) $dV = \rho d\rho d\theta dz$,

$$V = \int_1^2 \rho d\rho \int_{\pi/6}^1 dz \int_{\pi/4}^{3\pi/4} d\theta = \frac{\rho^2}{2} \Big|_1^2 (2) \left(\frac{3\pi}{4} - \frac{\pi}{6}\right)$$
$$= \frac{7\pi}{4} = \underline{5.498}$$

(b) $dV = r^2 \sin\theta dr d\theta d\phi$,

$$V = \int_3^5 r^2 dr \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \sin \theta d\theta \int_{\frac{5\pi}{6}}^{\pi} d\phi$$

$$= \frac{r^3}{3} \Big|_3^5 \left(-\cos \theta \Big|_{\frac{\pi}{3}}^{\frac{\pi}{2}} \right) \left(\pi - \frac{5\pi}{6} \right) = \frac{49\pi}{18} = \underline{\underline{8.552}}$$

(c) $dV = dx dy dz$,

$$V = \int_{-4}^4 dz \int_{x=0}^2 \int_{y=0}^x dy dx = 8 \int_{x=0}^2 y \Big|_0^x dx$$

$$= 8 \int_0^2 x dx = 8 \frac{x^2}{2} \Big|_0^2 = \underline{\underline{16}}$$

Prob. 3.4

$$\oint_L \vec{F} \cdot d\vec{l} = \int (\nabla \times \vec{F}) \cdot d\vec{s} - \text{stokes's theorem}$$

$$\nabla \times \vec{F} = -7 \vec{a}_z, \quad d\vec{s} = \pm dx dy \vec{a}_z$$

$$(a) \oint \vec{F} \cdot d\vec{l} = \pm \int \int (-7) dx dy = \pm 7 \pi r^2 = \pm \underline{\underline{28\pi}}$$

$$(b) \oint \vec{F} \cdot d\vec{l} = \pm 7 \int_1^1 \int_{-1}^1 dx dy = \pm 7(2)/2 = \pm \underline{\underline{28}}$$

Prob. 3.5

$$(a) \oint \vec{F} \cdot d\vec{l} = \int_{y=0}^1 (x^2 - z^2) dy \Big|_{x=0, z=0} + \int_{x=0}^2 2xy dx \Big|_{y=1, z=0}$$

$$+ \int_{z=0}^3 (-3x z^2) dz \Big|_{x=0, y=1}$$

$$= 0 + 2(1) \left. \frac{x^2}{2} \right|_0^2 - 3(2) \left. \frac{z^3}{3} \right|_0^3$$

$$= 0 + 4 - 54 = \underline{\underline{-50}}$$

(b) Let $x = 2t$, $y = t$, $z = 3t$,
 $dx = 2dt$, $dy = dt$, $dz = 3dt$.

$$\int \vec{F} \cdot d\vec{l} = \int_0^1 (8t^2 - 5t^2 - 162t^3) dt = -\frac{79}{2}$$
$$= \underline{\underline{-39.5}}$$

Prob. 3.b

$$\begin{aligned}\int \vec{H} \cdot d\vec{l} &= \int_{x=0}^1 (x-y) dx \Big|_{y=0} + \int_{z=0}^1 (x^2 + zy) dz \Big|_{y=0} \\ &\quad + \int (x^2 + zy) dy + 5yz dz \Big|_{z=1-\frac{y}{2}}^{x=0} \\ &= \left. \frac{x^2}{2} \right|_0^1 + 0 + \int_{y=0}^2 y \left(1 - \frac{y}{2}\right) dy + 5y \left(1 - \frac{y}{2}\right) \left(-\frac{dy}{2}\right) \\ &= -\frac{1}{2} + \int_0^2 \left(-\frac{3}{2}y^2 + \frac{3}{4}y^3\right) dy \\ &= -\frac{1}{2} + \left(-\frac{3}{4}y^2 + \frac{3}{4}y^4\right) \Big|_0^2 = -\frac{1}{2} - 3 + 2 \\ &= \underline{\underline{-1.5}}.\end{aligned}$$

Prob. 3.7

Let the integrand be \vec{F}

$$\vec{F}(x, y, z) \rightarrow \vec{F}(\rho, \phi, z) = -\frac{\rho \sin \phi \hat{a}_x + \rho \cos \phi \hat{a}_y}{\rho}$$

$$\begin{bmatrix} F_\rho \\ F_\phi \end{bmatrix} = \begin{bmatrix} \cos \phi & \sin \phi \\ -\sin \phi & \cos \phi \end{bmatrix} \begin{bmatrix} -\sin \phi \\ \cos \phi \end{bmatrix}$$

$$\vec{F} = \hat{a}_\phi, \vec{F} \cdot d\vec{l} = \rho d\phi$$

$$\int \vec{F} \cdot d\vec{l} = \int_0^{2\pi} \rho d\phi = \underline{2\pi a}$$

Prob. 3.8

$$\int_S \rho ds = \int_{x=0}^1 \int_{y=0}^{x^2} (x^2 + xy) dy dx$$

$$= \int_0^1 \left(x^2 y + \frac{xy^2}{2} \Big|_0^{x^2} \right) dx = \int_0^1 (x^4 + \frac{x^5}{2}) dx$$

$$= \frac{1}{5} + \frac{1}{12} = \frac{17}{60} = \underline{0.2833}$$

Prob. 3.9

$$\psi = \oint \vec{A} \cdot d\vec{s} = \int_V \nabla \cdot \vec{A} dv = \iiint (4z - y) dx dy dz$$

$$= 4 \int_0^1 \int_0^1 \int_0^1 z dx dy dz - \int_0^1 \int_0^1 \int_0^1 y dx dy dz$$
$$= 3(1)(1)\left(\frac{1}{2}\right) = \underline{\underline{1.5}}$$

Prob. 3.10

$$\begin{aligned} \oint_{S'} \vec{A} \cdot d\vec{s} &= \int_S \nabla \cdot \vec{A} dv \\ &= \int \left(\frac{1}{r^2} \frac{\partial}{\partial r} (r^2 A_r) + 0 + 0 \right) dr \\ &= \iiint \left(\frac{1}{r^2} \cdot 4r^3 \right) r^2 \sin \theta d\theta d\phi dr \\ &= 4 \int_0^5 r^3 dr \int_0^{2\pi} d\phi \int_0^{\frac{\pi}{2}} \sin \theta d\theta \\ &= (5)^4 (2\pi) (1) = \underline{\underline{1250\pi}} \end{aligned}$$

Prob. 3.11

$$\begin{aligned} V &= \int_{\phi=0}^{2\pi} \int_{\theta=0}^{\alpha} \int_{r=0}^a r^2 \sin \theta d\theta dr d\phi \\ &= \frac{2\pi a^3}{3} (1 - \cos \alpha) \end{aligned}$$

$$V(\alpha = \frac{\pi}{3}) = \frac{2\pi a^3}{3} (1 - \frac{1}{2}) = \frac{\pi a^3}{3}$$

$$V(\alpha = \frac{\pi}{2}) = \frac{2\pi a^3}{3} (1 - 0) = \underline{\underline{\frac{2\pi a^3}{3}}}.$$

Prob. 3.12

$$\begin{aligned} \text{volume} &= \int dV = \int_{\phi=0}^{2\pi} \int_{\rho=0}^1 \int_{z=0}^{-e^{-\rho}} \rho d\rho d\phi dz \\ &= 2\pi \int_0^1 \rho e^{-\rho} d\rho = 2\pi \left(-\frac{1}{2} e^{-\rho} \right) \Big|_0^1 \\ &= \pi(1 - e^{-1}) = \underline{1.986} \end{aligned}$$

Prob. 3.13

$$\begin{aligned} \int g dV &= \int_{\theta=0}^{\pi/2} \int_{\phi=0}^{2\pi} \int_{r=0}^1 r^4 \sin \theta dr d\phi d\theta \\ &= 2\pi \frac{r^5}{5} \Big|_0^1 (-\cos \theta) \Big|_0^{\pi/2} = \frac{2\pi}{5} = \underline{1.257} \end{aligned}$$

Prob. 3.14

$$\begin{aligned} (a) \nabla &= \frac{\partial}{\partial x} \bar{a}_x + \frac{\partial}{\partial y} \bar{a}_y + \frac{\partial}{\partial z} \bar{a}_z \\ &= \left(\cos \phi \frac{\partial}{\partial \rho} - \frac{\sin \phi}{\rho} \frac{\partial}{\partial \theta} \right) (\cos \phi \bar{a}_\rho - \sin \phi \bar{a}_\theta) \\ &\quad + \left(\sin \phi \frac{\partial}{\partial \rho} + \frac{\cos \phi}{\rho} \frac{\partial}{\partial \theta} \right) (\sin \phi \bar{a}_\rho + \cos \phi \bar{a}_\theta) \\ &\quad + \frac{\partial}{\partial z} \bar{a}_z \\ &= \frac{\partial}{\partial \rho} (\cos^2 \phi + \sin^2 \phi) \bar{a}_\rho + \frac{1}{\rho} \frac{\partial}{\partial \theta} (\sin^2 \phi + \cos^2 \phi) \bar{a}_\theta \\ &\quad + \frac{\partial}{\partial z} \bar{a}_z = \frac{\partial}{\partial \rho} \bar{a}_\rho + \frac{1}{\rho} \frac{\partial}{\partial \theta} \bar{a}_\theta + \frac{\partial}{\partial z} \bar{a}_z \end{aligned}$$

(b) $\nabla = \frac{\partial}{\partial x} \hat{a}_x + \frac{\partial}{\partial y} \hat{a}_y + \frac{\partial}{\partial z} \hat{a}_z$

$$= \left(\sin \theta \cos \phi \frac{\partial}{\partial r} + \frac{\cos \theta \cos \phi}{r} \frac{\partial}{\partial \theta} - \frac{\sin \phi}{r} \frac{\partial}{\partial \phi} \right) \hat{a}_x$$
$$\quad (\sin \theta \cos \phi \hat{a}_r + \cos \theta \cos \phi \hat{a}_{\theta} - \sin \phi \hat{a}_{\phi})$$
$$+ \left(\sin \theta \sin \phi \frac{\partial}{\partial r} + \frac{\cos \theta \sin \phi}{r} \frac{\partial}{\partial \theta} + \frac{\cos \phi}{r} \frac{\partial}{\partial \phi} \right) \hat{a}_y$$
$$\quad (\sin \theta \sin \phi \hat{a}_r + \cos \theta \sin \phi \hat{a}_{\theta} + \cos \phi \hat{a}_{\phi})$$
$$+ \left(\cos \theta \frac{\partial}{\partial r} - \frac{\sin \theta}{r} \frac{\partial}{\partial \theta} \right) (\cos \theta \hat{a}_r - \sin \theta \hat{a}_{\theta})$$
$$= \hat{a}_r \left(\sin^2 \theta \cos^2 \phi \frac{\partial}{\partial r} + \cancel{\frac{\sin \theta \cos \theta \cos^2 \phi}{r} \frac{\partial}{\partial \theta}} + \frac{\sin^2 \theta \sin^2 \phi}{r} \frac{\partial}{\partial \phi} \right.$$
$$\quad \cancel{- \frac{\sin \theta \sin \phi \cos \phi}{r} \frac{\partial}{\partial \theta}} + \frac{\sin^2 \theta \sin^2 \phi}{r} \frac{\partial}{\partial r}$$
$$+ \cancel{\frac{\sin \theta \cos \theta \sin^2 \phi}{r} \frac{\partial}{\partial \theta}} + \cancel{\frac{\sin \theta \cos \theta \sin \phi \cos \phi}{r} \frac{\partial}{\partial \phi}}$$
$$+ \cos^2 \theta \frac{\partial}{\partial r} - \cancel{\frac{\sin \theta \cos \theta}{r} \frac{\partial}{\partial \theta}} \left. \right)$$
$$+ \hat{a}_{\theta} \left(\sin \theta \cos \theta \cos^2 \phi \frac{\partial}{\partial r} + \cos^2 \theta \cos^2 \phi \frac{\partial}{\partial \theta} \right.$$
$$\quad \cancel{- \frac{\cos \theta \sin \phi \cos \phi}{r} \frac{\partial}{\partial \theta}} + \cancel{\frac{\sin \theta \cos \theta \sin^2 \phi}{r} \frac{\partial}{\partial r}}$$
$$+ \cos^2 \theta \sin^2 \phi \frac{\partial}{\partial \theta} + \cancel{\frac{\cos \theta \sin \phi \cos \phi}{r} \frac{\partial}{\partial \phi}} \left. \right)$$

$$\begin{aligned}
 & -\sin\theta \cos\phi \frac{\partial}{\partial r} + \frac{\sin^2\theta}{r} \frac{\partial}{\partial \theta} \Big) \\
 & + \tilde{a}_\phi \left(-\sin\theta \cos\phi \sin\phi \frac{\partial}{\partial r} - \frac{\cos\theta \cos\phi \sin\phi}{r} \frac{\partial}{\partial \theta} \right. \\
 & \quad \left. + \frac{\sin^2\phi}{r} \frac{\partial}{\partial \phi} \right) + \sin\theta \sin\phi \cos\phi \frac{\partial}{\partial r} + \frac{\cos\theta \sin\phi \cos\phi}{r} \frac{\partial}{\partial \theta} \\
 & \quad + \frac{\cos^2\phi}{r} \frac{\partial}{\partial \phi} \Big) \\
 & = \frac{\partial}{\partial r} \tilde{a}_r + \frac{1}{r} \frac{\partial}{\partial \theta} \tilde{a}_\theta + \frac{1}{r \sin\theta} \frac{\partial}{\partial \phi} \tilde{a}_\phi.
 \end{aligned}$$

Prob. 3.15

$$\begin{aligned}
 (a) \nabla U &= \frac{\partial U}{\partial x} \tilde{a}_x + \frac{\partial U}{\partial y} \tilde{a}_y + \frac{\partial U}{\partial z} \tilde{a}_z \\
 &= \underline{4z^2 \tilde{a}_x + 3z \tilde{a}_y + (8xz + 3y) \tilde{a}_z}.
 \end{aligned}$$

$$\begin{aligned}
 (b) \nabla V &= 2e^{(2x+3y)} \cos 5z \tilde{a}_x + 3e^{(2x+3y)} \cos 5z \tilde{a}_y \\
 &\quad \underline{- 5e^{(2x+3y)} \sin 5z \tilde{a}_z}.
 \end{aligned}$$

$$\begin{aligned}
 (c) \nabla T &= \frac{\partial T}{\partial \rho} \tilde{a}_\rho + \frac{1}{\rho} \frac{\partial T}{\partial \phi} \tilde{a}_\phi + \frac{\partial T}{\partial z} \tilde{a}_z \\
 &= \underline{5e^{-2z} \sin\phi \tilde{a}_\rho + 5e^{-2z} \cos\phi \tilde{a}_\phi - 10\rho e^{-2z} \sin\phi \tilde{a}_z}.
 \end{aligned}$$

$$\begin{aligned}
 (d) \nabla W &= 2(z^2 + 1) \cos\phi \tilde{a}_\rho - 2(z^2 + 1) \sin\phi \tilde{a}_\phi \\
 &\quad \underline{+ 4\rho z \cos\phi \tilde{a}_z}.
 \end{aligned}$$

$$(e) \nabla H = \frac{\partial H}{\partial r} \bar{a}_r + \frac{1}{r} \frac{\partial H}{\partial \theta} \bar{a}_\theta + \frac{1}{r \sin \theta} \frac{\partial H}{\partial \phi} \bar{a}_\phi$$

$$= \underline{2r \cos \theta \cos \phi \bar{a}_r - r \sin \theta \cos \phi \bar{a}_\theta - r \sin \theta \sin \phi \bar{a}_\phi}$$

$$(f) \nabla Q = \underline{-\frac{3}{r^4} \sin \theta \sin \phi \bar{a}_r + \frac{\cos \theta \sin \phi}{r^4} \bar{a}_\theta + \frac{\cos \phi}{r^4} \bar{a}_\phi.}$$

Prob. 3.16

$$\text{Let } f = xy + yz + zx - 5 = 0$$

$$\begin{aligned} \nabla f &= \frac{\partial f}{\partial x} \bar{a}_x + \frac{\partial f}{\partial y} \bar{a}_y + \frac{\partial f}{\partial z} \bar{a}_z \\ &= (y+z) \bar{a}_x + (x+z) \bar{a}_y + (x+y) \bar{a}_z. \end{aligned}$$

$$\text{At } (-1, 3, 4), \nabla f = 7 \bar{a}_x + 3 \bar{a}_y + 2 \bar{a}_z$$

$$\begin{aligned} \bar{a}_n &= \pm \frac{\nabla f}{|\nabla f|} = \pm \frac{(7, 3, 2)}{\sqrt{62}} \\ &= \pm (0.889 \bar{a}_x + 0.381 \bar{a}_y + 0.254 \bar{a}_z) \end{aligned}$$

Prob. 3.17

$$\nabla T = 2x \bar{a}_x + 2y \bar{a}_y - \bar{a}_z$$

At $(1, 1, 2)$, $\nabla T = (2, 2, -1)$. The mosquito should move in the direction of

$$\underline{2 \bar{a}_x + 2 \bar{a}_y - \bar{a}_z}$$

Prob. 3.18

$$(a) \nabla \cdot \vec{A} = \underline{y e^{xy} + x \cos xy - 2x \cos z x \sin z x}$$

$$\begin{aligned}\nabla \times \vec{A} &= \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ e^{xy} & \sin xy & \cos^2 xy \end{vmatrix} \\ &= (0 - 0) \hat{a}_x + (0 + 2z \cos xy \sin xz) \hat{a}_y \\ &\quad + (y \cos xy - x e^{xy}) \hat{a}_z \\ &= \underline{z \sin 2x z \hat{a}_y + (y \cos xy - x e^{xy}) \hat{a}_z}\end{aligned}$$

$$\begin{aligned}(b) \nabla \cdot \vec{B} &= \frac{1}{r} \frac{\partial}{\partial \rho} (\rho^2 z^2 \cos \phi) + 0 + \sin^2 \phi \\ &= \underline{2z^2 \cos \phi + \sin^2 \phi}\end{aligned}$$

$$\begin{aligned}\nabla \times \vec{B} &= \left(\frac{1}{r} \frac{\partial B_z}{\partial \phi} - 0 \right) \hat{a}_\rho + \left(\frac{\partial B_\rho}{\partial z} - \frac{\partial B_z}{\partial \rho} \right) \hat{a}_\phi \\ &\quad + \frac{1}{r} \left(0 - \frac{\partial B_\rho}{\partial \phi} \right) \hat{a}_z \\ &= \underline{\frac{z \sin 2\phi}{r} \hat{a}_\rho + 2\rho z \cos \phi \hat{a}_\phi + z^2 \sin \phi \hat{a}_z}\end{aligned}$$

$$\begin{aligned}(c) \nabla \cdot \vec{C} &= \frac{1}{r^2} \frac{\partial}{\partial r} (r^3 \cos \theta) + \frac{1}{r \sin \theta \partial \theta} \left(-\frac{1}{r} \sin^2 \theta \right) + 0 \\ &= \underline{3 \cos \theta - 2 \frac{\cos \theta}{r^2}}\end{aligned}$$

$$\begin{aligned}\nabla \times \vec{C} &= \frac{1}{r \sin \theta} \left[\frac{\partial}{\partial \theta} (2r^2 \sin^2 \theta) - 0 \right] \hat{a}_r \\ &\quad + \frac{1}{r} \left[0 - \frac{\partial}{\partial r} (2r^3 \sin \theta) \right] \hat{a}_{\theta} \\ &\quad + \frac{1}{r} \left[\frac{\partial}{\partial r} (-\sin \theta) + r \sin \theta \right] \hat{a}_{\phi} \\ &= \underline{4r \cos \theta \hat{a}_r - 6r \sin \theta \hat{a}_{\theta} + \sin \theta \hat{a}_{\phi}}.\end{aligned}$$

Prob. 3.19

(a) $\nabla \cdot \vec{A} = \frac{\partial A_x}{\partial x} + \frac{\partial A_y}{\partial y} + \frac{\partial A_z}{\partial z} = 1 + 4z + 2y$

$$= \underline{1 + 2y + 4z}$$
$$\nabla \times \vec{A} = \underline{(z-x)\hat{a}_x + (xy-2x)\hat{a}_y + (2x-z-x^2)\hat{a}_z}.$$

(b) $\nabla \cdot \vec{B} = \frac{1}{\rho} \frac{\partial}{\partial \rho} (\rho B_{\rho}) + \frac{1}{\rho} \frac{\partial B_{\theta}}{\partial \theta} + \frac{\partial B_z}{\partial z} = 0 + \frac{1}{\rho} z \rho \cos \phi$

$$= \underline{2 \cos \phi}.$$

$$\begin{aligned}\nabla \times \vec{B} &= \hat{a}_{\rho} \left(-\frac{1}{\rho} 2 \sin \phi \cos \phi - \rho \sin \phi \right) + \hat{a}_{\theta} \left(\frac{1}{\rho} - 0 \right) \\ &\quad + \hat{a}_z \left(\cos^2 \phi - 0 \right) \\ &= \underline{-\hat{a}_{\rho} \left(\frac{\sin 2\phi}{\rho} - \rho \sin \phi \right) + \frac{\hat{a}_{\theta}}{\rho} + \hat{a}_z \frac{\cos^2 \phi}{\rho}}.\end{aligned}$$

$$\begin{aligned}
 \text{(c)} \quad \nabla \cdot \vec{C} &= \frac{1}{r^2} (4r^3 + 2r \sin\theta \cos\phi) \\
 &\quad + \frac{1}{r \sin\theta} (2r \sin\theta \cos\phi \cos\phi) + \frac{1}{r \sin\theta} \cos\phi \\
 &= 4r + \frac{2 \sin\theta \cos\phi}{r} + 2 \cos\theta \cos\phi + \frac{\cos\phi}{r \sin\theta}
 \end{aligned}$$

$$\begin{aligned}
 \nabla \times \vec{C} &= \vec{a}_r \frac{1}{r \sin\theta} \left[\frac{1}{r} \sec\theta \sin\theta + \frac{1}{r} \tan\theta \cos\theta \right. \\
 &\quad \left. + \sin\phi \cos\theta - r \sin\theta \sin\phi \right] \\
 &\quad + \vec{a}_\theta \left[-\frac{1}{\sin\theta} \sin\theta \sin\phi - \sin\phi \right] \\
 &\quad + \vec{a}_\phi \left[2r \sin\theta \cos\phi - \cos\theta \cos\phi \right] \\
 &= \vec{a}_r \left[\frac{\sec^2\theta}{r^2} + \frac{1}{r^2} + \sin\phi \cot\theta - \sin\phi \right] \\
 &\quad - \frac{\vec{a}_\theta}{r} 2 \sin\phi + \vec{a}_\phi \left[2 \sin\theta \cos\phi - \frac{\cos\theta \cos\phi}{r} \right]
 \end{aligned}$$

Prob. 3.20

$$\begin{aligned}
 \text{(a)} \quad \text{grad}(r) &= \text{grad} (x^2 + y^2 + z^2)^{1/2} \\
 &= (x^2 + y^2 + z^2)^{-1/2} \left(\frac{1}{2} 2x \vec{a}_x + \frac{1}{2} 2y \vec{a}_y + \frac{1}{2} 2z \vec{a}_z \right) \\
 &= \frac{\vec{r}}{r}
 \end{aligned}$$

$$\begin{aligned}
 \text{(b)} \quad \text{grad}\left(\frac{1}{r}\right) &= \text{grad} (x^2 + y^2 + z^2)^{-1/2} \\
 &= (x^2 + y^2 + z^2)^{-3/2} \left(-\frac{1}{2} 2x \vec{a}_x - \frac{1}{2} 2y \vec{a}_y - \frac{1}{2} 2z \vec{a}_z \right)
 \end{aligned}$$

$$= \frac{\vec{r}}{r^3}.$$

(c) $\text{grad}(\vec{A} \cdot \vec{r}) = \text{grad}(A_x x + A_y y + A_z z)$
 $= A_x \vec{a}_x + A_y \vec{a}_y + A_z \vec{a}_z = \vec{A}$.

since \vec{A} is a uniform vector meaning that
 $A_x, A_y,$ and A_z are independent of $x, y,$ and z .

(d) $(\vec{u} \cdot \text{grad}) \vec{r} = (u_x \frac{\partial}{\partial x} + u_y \frac{\partial}{\partial y} + u_z \frac{\partial}{\partial z}) \vec{r}$
 $= u_x \vec{a}_x + u_y \vec{a}_y + u_z \vec{a}_z = \vec{u}$.

(e) $\text{div} \vec{r} = \frac{\partial x}{\partial x} + \frac{\partial y}{\partial y} + \frac{\partial z}{\partial z} = 1+1+1 = 3$.

(f) $\text{div}(r^n \vec{r}) = \text{div} \left[(x^2 + y^2 + z^2)^{\frac{n}{2}} (x \vec{a}_x + y \vec{a}_y + z \vec{a}_z) \right]$
 $= (x^2 + y^2 + z^2)^{\frac{n}{2}} + 2x \cdot \frac{n}{2} (x^2 + y^2 + z^2)^{\frac{n-2}{2}}$
 $+ (x^2 + y^2 + z^2)^{\frac{n}{2}} + 2y \cdot \frac{n}{2} (x^2 + y^2 + z^2)^{\frac{n-2}{2}}$
 $+ (x^2 + y^2 + z^2)^{\frac{n}{2}} + 2z \cdot \frac{n}{2} (x^2 + y^2 + z^2)^{\frac{n-2}{2}}$
 $= 3r^n + n(x^2 + y^2 + z^2) (x^2 + y^2 + z^2)^{\frac{n-2}{2}}$
 $= 3r^n + nr^n = (n+3)r^n$.

(g) $\text{curl } \vec{r} = \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ x & y & z \end{vmatrix} = 0$

(h) Laplacian $\frac{1}{r} = \nabla \cdot \nabla \left(\frac{1}{r} \right)$

From (b), $\nabla(\frac{1}{r}) = -\frac{\vec{r}}{r^3}$, hence

$$\nabla^2(\frac{1}{r}) = \operatorname{div}(-r^3 \vec{r})$$

which is (A) if $n=3$. Hence

$$\nabla^2(\frac{1}{r}) = -(-3+3)r^{-3} = 0.$$

Prob. 3.21

(a) Let $\vec{F} = \vec{r}\phi(r) = r\phi \hat{a}_r$

since $\vec{r} = x\hat{a}_x + y\hat{a}_y + z\hat{a}_z = r\hat{a}_r$.

$$\nabla \cdot \vec{F} = \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 F_r) = \frac{1}{r^2} \frac{\partial}{\partial r} (r^3 \phi)$$

$$= \frac{3r^2}{r^2} \phi + \frac{r^3}{r^2} \phi' = 3\phi(r) + r\phi'.$$

(b) Let $\vec{F} = \frac{\vec{r}}{r^3} = \frac{\vec{a}_r}{r^2}$

$$\nabla \cdot \vec{F} = \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 F_r) = \frac{1}{r^2} \frac{\partial}{\partial r} (1) = 0.$$

(c) Let $V = r^n$

$$\begin{aligned} \nabla^2 V &= \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 \frac{\partial V}{\partial r}) = \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 n r^{n-1}) \\ &= \frac{1}{r^2} \frac{\partial}{\partial r} (n r^{n+1}) = n(n+1)r^{n-2} \end{aligned}$$

(d) Let $\vec{A} = r^n \vec{r} = x r^n \hat{a}_x + y r^n \hat{a}_y + z r^n \hat{a}_z$

$$\nabla^2 \vec{A} = \nabla^2(x r^n) \hat{a}_x + \nabla^2(y r^n) \hat{a}_y + \nabla^2(z r^n) \hat{a}_z$$

$$\begin{aligned} \text{But } \nabla^2(xr^n) &= \nabla^2 \left[x(x^2 + y^2 + z^2)^{\frac{n}{2}} \right] \\ &= \frac{\partial^2}{\partial x^2} \left[x(x^2 + y^2 + z^2)^{\frac{n}{2}} \right] \\ &\quad + \frac{\partial^2}{\partial y^2} \left[x(x^2 + y^2 + z^2)^{\frac{n}{2}} \right] \\ &\quad + \frac{\partial^2}{\partial z^2} \left[x(x^2 + y^2 + z^2)^{\frac{n}{2}} \right] \\ &= \frac{\partial}{\partial x} \left[(x^2 + y^2 + z^2)^{\frac{n}{2}} + \frac{n}{2}(2x)x(x^2 + y^2 + z^2)^{\frac{n}{2}-1} \right] \\ &\quad + \frac{\partial}{\partial y} \left[\frac{n}{2}(2y)x(x^2 + y^2 + z^2)^{\frac{n}{2}-1} \right] \\ &\quad + \frac{\partial}{\partial z} \left[\frac{n}{2}(2z)x(x^2 + y^2 + z^2)^{\frac{n}{2}-1} \right] \\ &= \frac{n}{2}(2x)(x^2 + y^2 + z^2)^{\frac{n}{2}-1} + nx(x^2 + y^2 + z^2)^{\frac{n}{2}-2} \\ &\quad + nx^2(2x)\left(\frac{n}{2}-1\right)(x^2 + y^2 + z^2)^{\frac{n}{2}-2} \\ &\quad + nx(x^2 + y^2 + z^2)^{\frac{n}{2}-1} + nxy(2y)\left(\frac{n}{2}-1\right)(x^2 + y^2 + z^2)^{\frac{n}{2}-2} \\ &\quad + nx(x^2 + y^2 + z^2)^{\frac{n}{2}-1} + nxz(2z)\left(\frac{n}{2}-1\right)(x^2 + y^2 + z^2)^{\frac{n}{2}-2} \\ &= 5nx(x^2 + y^2 + z^2)^{\frac{n}{2}-1} \\ &\quad + nx(x^2 + y^2 + z^2)(n-2)(x^2 + y^2 + z^2)^{\frac{n}{2}-2} \end{aligned}$$

$$= 5nx(x^2 + y^2 + z^2)^{\frac{n}{2}-1} + n(n-2) \times (x^2 + y^2 + z^2)^{\frac{n}{2}-1}$$
$$= (5nx - n^2x - 2nx)(x^2 + y^2 + z^2)^{\frac{n}{2}-1}$$

$$\nabla^2(xr^n) = n(n+3)x r^{n-2}$$

Similarly,

$$\nabla^2(yr^n) = n(n+3)y r^{n-2}$$

$$\nabla^2(zr^n) = n(n+3)z r^{n-2}$$

Hence,

$$\begin{aligned}\nabla^2 \vec{A} &= n(n+3)r^{n-2}(x\vec{a}_x + y\vec{a}_y + z\vec{a}_z) \\ &= n(n+3)r^{n-2}\vec{r}.\end{aligned}$$

Prob. 3.22

$$\nabla \cdot \vec{H} = k \nabla \cdot \nabla T = k \nabla^2 T$$

$$\nabla^2 T = \frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} = 50 \sin \frac{\pi x}{2} \cosh \frac{\pi y}{2} \left(-\frac{\pi^2}{4} + \cancel{\frac{\pi^2}{4}} \right)$$
$$= 0$$

Hence

$$\nabla \cdot \vec{H} = 0$$

Prob. 3.23

(a) $(\nabla \cdot \vec{r}) \vec{T} = 3\vec{T} = \underline{6yz\vec{a}_x + 3xy^2\vec{a}_y + 3x^2yz\vec{a}_z}$

(b) $(\vec{r} \cdot \nabla) \vec{T} = x \frac{\partial \vec{T}}{\partial x} + y \frac{\partial \vec{T}}{\partial y} + z \frac{\partial \vec{T}}{\partial z}$

$$= x(y^2\vec{a}_y + 2xyz\vec{a}_z)$$

$$+ y(2z\vec{a}_x + 2xy\vec{a}_y + x^2z\vec{a}_z)$$

$$+ z(2y\vec{a}_x + x^2y\vec{a}_z)$$

$$= \underline{4yz\vec{a}_x + 3xy^2\vec{a}_y + 4x^2yz\vec{a}_z}$$

(c) $\nabla \cdot \vec{r} (\vec{r} \cdot \vec{T}) = 3(2xyz + xy^3 + x^2yz^2)$

$$= \underline{6xyz + 3xy^3 + 3x^2yz^2}$$

(d) $(\vec{r} \cdot \nabla) \vec{r} = (x \frac{\partial}{\partial x} + y \frac{\partial}{\partial y} + z \frac{\partial}{\partial z})(x^2 + y^2 + z^2)$

$$= x \cdot 2x + y \cdot 2y + z \cdot 2z$$

$$= \underline{2(x^2 + y^2 + z^2)} = 2r^2$$

Prob. 3.24

(a) $\frac{\partial V_1}{\partial x} = -3x(x^2 + y^2 + z^2)^{-5/2}$

$$\frac{\partial^2 V_1}{\partial x^2} = 15x^2(x^2 + y^2 + z^2)^{-7/2} - 3(x^2 + y^2 + z^2)^{-5/2}$$

Hence,

$$\begin{aligned}\nabla^2 V_1 &= 15(x^2 + y^2 + z^2)(x^2 + y^2 + z^2)^{-7/2} \\ &\quad - 9(x^2 + y^2 + z^2)^{-5/2} \\ &= \underline{\underline{6(x^2 + y^2 + z^2)^{-5/2}}}\end{aligned}$$

(b) $\frac{\partial V_2}{\partial x} = ze^{-y} + 2x \ln y, \quad \frac{\partial V_2}{\partial x^2} = 2 \ln y$

$$\frac{\partial V_2}{\partial y} = -xe^{-y} + \frac{2x}{y}, \quad \frac{\partial^2 V_2}{\partial y^2} = xe^{-y} - \frac{2x}{y^2}.$$

$$\nabla^2 V_2 = \underline{\underline{2 \ln y + xe^{-y} - \frac{2x}{y^2}}}.$$

(c) $\nabla^2 V_3 = \frac{1}{\rho} \frac{\partial}{\partial \rho} (20\rho^2 \sin 2\phi) - \frac{40\rho}{\rho^2} \sin 2\phi$
 $= 40 \sin 2\phi - 40 \sin 2\phi = \underline{\underline{0}}$.

(d) $\nabla^2 V_4 = \frac{1}{\rho} \frac{\partial}{\partial \rho} (\rho z) (\cos \phi + \sin \phi) - \frac{\rho z}{\rho^2} (\cos \phi + \sin \phi)$
 $= \frac{z}{\rho} (\cos \phi + \sin \phi) - \frac{z}{\rho} (\cos \phi + \sin \phi)$
 $= \underline{\underline{0}}$.

(e) $\nabla^2 V_5 = \frac{1}{r^2} \frac{\partial}{\partial r} (10r^3) \sin \theta \cos \phi + \frac{5r^2 \cos \phi}{r^2 \sin \theta} \frac{\partial}{\partial \theta} (\sin \theta \cos \phi)$
 $= \frac{5r^2 \sin \theta \cos \phi}{r^2 \sin^2 \theta}$

$$= 30 \sin\theta \cos\phi - 10 \sin\theta \cos\phi$$

$$= \underline{20 \sin\theta \cos\phi}.$$

$$(F) \nabla^2 V_6 = \frac{\sin\theta}{r^2} \frac{\partial}{\partial r} \left(-\frac{2}{r} \right) + \frac{1}{r^4 \sin\theta} (1 - 2 \sin^2\theta)$$

$$= \underline{\frac{1}{r^4 \sin\theta}}.$$

Prob. 3.25

$$\nabla^2 \vec{A} = \nabla(\nabla \cdot \vec{A}) - \nabla \times \nabla \times \vec{A}$$

$$(a) \nabla \cdot \vec{A} = 4x$$

$$\nabla \times \vec{A} = \hat{a}_x + 4\hat{a}_y + (4y - z)\hat{a}_z$$

$$\nabla^2 \vec{A} = 4\hat{a}_x - \hat{a}_x (4 - 0) = \underline{\underline{0}}$$

$$(b) \nabla \cdot \vec{B} = (2 - 3z) \sin\phi,$$

$$\nabla \times \vec{B} = -6\rho z \sin\phi \hat{a}_\rho + \rho \sin\phi \hat{a}_\theta + (6z - 1) z \cos\phi \hat{a}_\phi$$

$$\nabla^2 \vec{B} = 0\hat{a}_\rho + \frac{1}{\rho} (2 - 3z) z \cos\phi \hat{a}_\rho + (2 - 6z) \sin\phi \hat{a}_\theta$$

$$- \hat{a}_\rho \left[-\frac{1}{\rho} (6z - 1) z \sin\phi - 0 \right] - \hat{a}_\theta (-6\rho \cos\phi)$$

$$- \hat{a}_\phi \left(2\rho \sin\phi - 6\rho z \sin\phi \right)$$

$$= \frac{1}{\rho} (6z - 1) z \sin\phi \hat{a}_\rho + \left[(2 - 3z) \frac{z}{\rho} + 6\rho \right] \cos\phi \hat{a}_\theta$$

At $(5, \frac{\pi}{6}, 1)$, $\nabla^2 \vec{B} = \underline{\ddot{a}_\phi}$

$$(c) \nabla \cdot \vec{C} = 6 \cos \theta \cos \phi,$$

$$\nabla (\nabla \cdot \vec{C}) = - \frac{6 \sin \theta \cos \phi}{r} \dot{\underline{a}_\theta} - \frac{6 \cot \theta \sin \phi}{r} \ddot{\underline{a}_\phi}$$

$$\begin{aligned} \nabla \times \vec{C} &= r^{-\frac{1}{2}} \cos \theta \dot{\underline{a}_r} - \left(2 \cot \theta \sin \phi + \frac{3}{2} r^{-\frac{1}{2}} \right) \dot{\underline{a}_\theta} \\ &\quad + 2 \sin \theta \cos \phi \ddot{\underline{a}_\phi} \end{aligned}$$

$$\nabla \times \nabla \times \vec{C} = \left[\frac{4 \cos \theta \cos \phi}{r} + \frac{2 \cos \theta \cos \phi}{r \sin^2 \theta} \right] \dot{\underline{a}_r}$$

$$\begin{aligned} &\quad - \frac{2 \sin \theta \cos \phi}{r} \dot{\underline{a}_\theta} \\ &\quad + \left(r^{-\frac{3}{2}} \cos \theta \sin^2 \theta - \frac{2 \cos \theta \sin \phi}{r \sin \theta} - \frac{3}{4} r^{-\frac{5}{2}} \right) \ddot{\underline{a}_\phi} \end{aligned}$$

$$\nabla^2 \vec{C} = \nabla (\nabla \cdot \vec{C}) - \nabla \times \nabla \times \vec{C}$$

$$= - \left[\frac{4 \cos \theta \cos \phi}{r} + \frac{2 \cos \theta \cos \phi}{r \sin^2 \theta} \right] \dot{\underline{a}_r}$$

$$- \frac{4 \sin \theta \cos \phi}{r} \dot{\underline{a}_\theta}$$

$$- \left[\frac{1}{r^{\frac{3}{2}} \sin \theta} + \frac{4 \cos \theta \sin \phi}{r \sin \theta} - \frac{3}{4 r^{\frac{5}{2}}} \right] \ddot{\underline{a}_\phi}$$

$$\begin{aligned} \text{At } (1, \frac{\pi}{6}, \frac{\pi}{3}), \\ \nabla \vec{C} = -(\sqrt{3} + 2\sqrt{3}) \dot{\underline{a}_r} + (0.5 - 1.5) \dot{\underline{a}_\theta} + (4f^{6-0.75}) \ddot{\underline{a}_\phi} \end{aligned}$$

$$\nabla^2 \vec{C} = \underline{5.196 \vec{a}_r - \vec{a}_\theta - 9.25 \vec{a}_\phi}.$$

Prob. 3.26

(a) $\nabla^2 V = \frac{\partial^2 V}{\partial x^2} + \frac{\partial^2 V}{\partial y^2} + \frac{\partial^2 V}{\partial z^2}$

$$= \underline{2(y^2 z^2 + x^2 z^2 + x^2 y^2)}$$

(b) $\nabla^2 \vec{A} = \nabla^2 A_x \vec{a}_x + \nabla^2 A_y \vec{a}_y + \nabla^2 A_z \vec{a}_z$

$$= (2y + 0 + 0) \vec{a}_x + (0 + 0 + 6xz) \vec{a}_y$$
$$+ (0 - 2z^2 - 2y^2) \vec{a}_z$$
$$= \underline{2y \vec{a}_x + 6xz \vec{a}_y - 2(y^2 + z^2) \vec{a}_z}.$$

(c) $\text{grad div } \vec{A} = \nabla (\nabla \cdot \vec{A})$

$$= \nabla (2xy + 0 - 2y^2 z)$$
$$= \underline{2y \vec{a}_x + 2(x - 2yz) \vec{a}_y - 2y^2 \vec{a}_z}.$$

(d) $\text{curl curl } \vec{A} = \nabla \times \nabla \times \vec{A}$

$$= \nabla (\nabla \cdot \vec{A}) - \nabla^2 \vec{A}$$

from parts (b) and (c),

$$\nabla \times \nabla \times \vec{A} = \underline{2(x - 2yz - 3xz) \vec{a}_y + 2z^2 \vec{a}_z}.$$

Prob. 3.27

$$(a) \oint_L \vec{F} \cdot d\vec{l} = \left(\int_{①} + \int_{②} + \int_{③} \right) \vec{F} \cdot d\vec{l}$$

for ①, $y=x \rightarrow dy=dx$, $d\vec{l} = dx\hat{a}_x + dy\hat{a}_y$,

$$\int_{①} \vec{F} \cdot d\vec{l} = \int_0^1 x^3 dx - x dx = -\frac{1}{4}.$$

for ②, $y=-x+2$, $dy=-dx$, $d\vec{l} = dx\hat{a}_x + dy\hat{a}_y$,

$$\int_{②} \vec{F} \cdot d\vec{l} = \int_1^2 (-x^3 + 2x^2 - x + 2) dx = \frac{17}{12}.$$

$$\int_{③} \vec{F} \cdot d\vec{l} = \int_2^0 x^2 y dx \Big|_{y=0} = 0$$

$$\oint_L \vec{F} \cdot d\vec{l} = -\frac{1}{4} + \frac{17}{12} + 0 = \underline{\underline{\frac{7}{6}}}$$

(b) $\nabla \times \vec{F} = -x^2 \hat{a}_z$, $d\vec{s} = dx dy (-\hat{a}_z)$

$$\begin{aligned} \iint (\nabla \times \vec{F}) \cdot d\vec{s} &= - \iint (-x^2) dx dy \\ &= \int_0^1 \int_0^x x^2 dy dx + \int_1^2 \int_0^{-x+2} x^2 dy dx \end{aligned}$$

$$\begin{aligned} &= \int_0^1 x^2 y \left| \int_0^x dx + \int_1^2 x^2 y \right|_{x=0}^{-x+2} dx \\ &= \frac{x^4}{4} \Big|_0^1 + \int_1^2 x^2 (-x+2) dx = \underline{\underline{\frac{7}{6}}} \end{aligned}$$

(c) Yes.

Prob. 3.28

(a) $\nabla \times \vec{A} = 2 \hat{a}_z$

$$\oint_L \vec{A} \cdot d\vec{l} = \int_S (\nabla \times \vec{A}) \cdot d\vec{s} = \int 2 ds = 2 \int ds$$

$= 2 \times \text{Area of } S.$

(b) $\Psi = \int \vec{r} \cdot d\vec{s} = \int \nabla \cdot \vec{r} dv = \int 3 dv = 3v.$

Prob. 3.29

(a) For $x=0$, $\int \vec{F} \cdot d\vec{s} = - \int x^2 dz dy \Big|_{x=0} = 0$

For $x=1$, $\int \vec{F} \cdot d\vec{s} = \int x^2 dx dy \Big|_{x=1} = (1)(1) = 1.$

For $y=0$, $\int \vec{F} \cdot d\vec{s} = - \int y dx dz \Big|_{y=0} = 0$

For $y=1$, $\int \vec{F} \cdot d\vec{s} = \int y dx dz \Big|_{y=1} = (1)(1) = 1.$

$$\text{For } z=0, \quad \oint \vec{F} \cdot d\vec{s} = - \int z dx dy \Big|_{z=0} = 0$$

$$\text{for } z=1, \quad \oint \vec{F} \cdot d\vec{s} = \int z dx dy \Big|_{z=1} = (1)(1) = 1$$

Hence,

$$\oint \vec{F} \cdot d\vec{s} = 1 + 0 + 1 + 0 + 1 + 0 = \underline{\underline{3}}$$

$$(b) \nabla \cdot \vec{F} = 2x + 1 + 1 = 2(x+1),$$

$$\begin{aligned} \iiint_V \nabla \cdot \vec{F} dv &= 2 \int_0^1 (x+1) dx \int_0^1 dy \int_0^1 dz \\ &= 2 \left(\frac{x^2}{2} + 1 \right) \Big|_0^1 (1)(1) = \underline{\underline{3}}. \end{aligned}$$

Prob. 3.30

$$\begin{aligned} (a) \oint_S \vec{E} \cdot d\vec{s} &= \int \frac{1}{r^4} \sin^2 \phi \ r \sin \theta d\theta d\phi \Big|_{r=4} \\ &\quad - \int \frac{1}{r^4} \sin^2 \phi \ r \sin \theta d\theta d\phi \Big|_{r=2} \\ &= \left(\frac{1}{4^2} - \frac{1}{2^2} \right) \int_{\phi=0}^{2\pi} \sin^2 \phi d\phi \int_0^\pi \sin \theta d\theta \\ &= \frac{-3\pi}{8}. \end{aligned}$$

$$(b) \nabla \cdot \vec{E} = -\frac{2}{r^5} \sin \phi$$

$$\begin{aligned} \iiint_V \nabla \cdot \vec{E} dv &= -2 \int \frac{1}{r^3} \sin^2 \phi \sin \theta d\theta dr d\phi \\ &= -2 \int_0^{2\pi} \sin^2 \phi d\phi \int_0^\pi \sin \theta d\theta \int_2^4 \frac{dr}{r^3} \end{aligned}$$

$$= -2(\pi)(2) \left(\frac{1}{4} - \frac{1}{2} \right) = \underline{\underline{-\frac{3\pi}{8}}}$$

Prob. 3.31

$$\int_V \rho_v dV = \oint_S \vec{A} \cdot d\vec{s} \quad \text{— divergence theorem}$$

$$\text{where } \rho_v = \nabla \cdot \vec{A} = x^2 + y^2$$

$$\frac{\partial A_x}{\partial x} = x^2 \rightarrow A_x = \frac{x^3}{3} + c_1$$

$$\frac{\partial A_y}{\partial y} = y^2 \rightarrow A_y = \frac{y^3}{3} + c_2$$

$$\text{Hence, } \vec{A} = \underline{\underline{\left(\frac{x^3}{3} + c_1 \right) \hat{a}_x + \left(\frac{y^3}{3} + c_2 \right) \hat{a}_y}}$$

Prob. 3.32

(a)

$$d\vec{l} = dp \hat{a}_\rho + \rho d\phi \hat{a}_\theta, \vec{A} \cdot d\vec{l} = \rho \sin \phi dp + \rho^3 d\phi.$$

$$\text{Along } oa, d\phi = 0, \phi = 0, \vec{A} \cdot d\vec{l} = 0, \int_0^a \vec{A} \cdot d\vec{l} = 0$$

$$\text{Along } ab, dp = 0, \rho = 2, \int_a^b \vec{A} \cdot d\vec{l} = \int_0^{\pi/2} 8 d\phi = 4\pi.$$

$$\text{Along } bo, d\phi = 0, \phi = \pi/2, \int_b^o \vec{A} \cdot d\vec{l} = \int_2^0 \rho dp = -2$$

Hence,

(b)

$$\oint \vec{A} \cdot d\vec{l} = \frac{4\pi - 2}{}$$

Along ab, $d\phi = 0$, $\phi = 0$, $\vec{A} \cdot d\vec{l} = 0$, $\int_a^b \vec{A} \cdot d\vec{l} = 0$.

Along bc, $d\phi = 0$, $\vec{A} \cdot d\vec{l} = \rho^3 d\phi$,

$$\int_b^c \vec{A} \cdot d\vec{l} = \int_0^\pi \rho^3 d\phi = (2)^3 (\pi - 0) = 8\pi$$

Along cd, $d\phi = 0$, $\phi = \pi$, $\vec{A} \cdot d\vec{l} = 0$, $\int_c^d \vec{A} \cdot d\vec{l} = 0$

Along da, $d\phi = 0$, $\vec{A} \cdot d\vec{l} = \rho^3 d\phi$,

$$\int_d^a \vec{A} \cdot d\vec{l} = \rho^3 \int_{\pi}^0 d\phi = (1)^3 (0 - \pi) = -\pi$$

Hence,

$$\oint \vec{A} \cdot d\vec{l} = 0 + 8\pi + 0 - \pi = \underline{\underline{7\pi}}$$

The result may be checked using Stokes's theorem.

Prob. 3.33

Let $\Psi = \oint \vec{F} \cdot d\vec{s} = \Psi_t + \Psi_b + \Psi_o + \Psi_i$

where Ψ_t , Ψ_b , Ψ_o , and Ψ_i are the fluxes through the top surface, bottom surface, outer surface ($\rho = 3$), and inner surface ($\rho = 2$) respectively (see Fig. 3.17).

for the top surface, $d\vec{s} = \rho d\phi d\rho a_z$, $z = 5$,

$$\vec{F} \cdot d\vec{s} = \rho^2 z d\phi dz. \text{ Hence}$$

$$\Psi_t = \int_{\rho=2}^3 \int_{\phi=0}^{2\pi} \rho^2 z d\phi d\rho \Big|_{z=5} = \frac{190\pi}{3}.$$

for the bottom surface, $z = 0$, $d\vec{s} = \rho d\phi d\rho (-\hat{a}_z)$

$$\vec{F} \cdot d\vec{s} = \rho^2 z d\phi d\rho = 0. \text{ Hence}$$

$$\Psi_b = 0$$

for the outer curved surface, $\rho = 3$, $d\vec{s} = \rho d\phi dz \hat{a}_\rho$

$$\vec{F} \cdot d\vec{s} = \rho^3 \sin\phi d\phi dz. \text{ Hence}$$

$$\Psi_o = \int_{z=0}^5 dz \int_{\phi=0}^{2\pi} \rho^3 \sin\phi d\phi \Big|_{\rho=3} = 0$$

for the inner curved surface, $\rho = 2$, $d\vec{s} = \rho d\phi dz (-\hat{a}_\rho)$

$$\Psi_i = - \int_{z=0}^5 dz \int_{\phi=0}^{2\pi} \rho^3 \sin\phi d\phi \Big|_{\rho=2} = 0.$$

$$\Psi = \frac{190\pi}{3} + 0 + 0 + 0 = \underline{\underline{\frac{190\pi}{3}}}$$

Using divergence theorem,

$$\begin{aligned}\Psi &= \oint \vec{F} \cdot d\vec{s} = \int \nabla \cdot \vec{F} dv \\ \nabla \cdot \vec{F} &= \frac{1}{\rho} \frac{\partial}{\partial \rho} (\rho^3 \sin \phi) + \frac{1}{\rho} \frac{\partial}{\partial \phi} (z \cos \phi) + 0 \\ &= 3\rho \sin \phi - \frac{z}{\rho} \sin \phi + 0\end{aligned}$$

$$\begin{aligned}\int \nabla \cdot \vec{F} dv &= \iiint \left(3\rho \sin \phi - \frac{z}{\rho} \sin \phi + 0 \right) \rho d\rho d\phi dz \\ &= 0 + 0 + \int_0^5 dz \int_0^{2\pi} d\phi \int_2^3 \rho^2 d\rho \\ &= \underline{\underline{\frac{190\pi}{3}}}\end{aligned}$$

Prob. 3.34

Let $\vec{B} = \nabla \times \vec{T}$

$$\Psi = \oint_S \vec{B} \cdot d\vec{s} = \int \nabla \cdot \vec{B} dv = \int \nabla \cdot \nabla \times \vec{T} dv = 0$$

Prob. 3.35

$$\begin{aligned}\vec{Q} &= \frac{r}{rsin\theta} rsin\theta \left[(cos\phi - sin\phi)\vec{a}_x + (sin\phi + cos\phi)\vec{a}_y \right] \\ &= r(cos\phi - sin\phi)\vec{a}_x + r(sin\phi + cos\phi)\vec{a}_y\end{aligned}$$

$$\begin{bmatrix} \vec{Q}_r \\ \vec{Q}_\theta \\ \vec{Q}_\phi \end{bmatrix} = \begin{bmatrix} \sin\theta \cos\phi & \sin\theta \sin\phi & \cos\theta \\ \cos\theta \cos\phi & \cos\theta \sin\phi & -\sin\theta \\ -\sin\phi & \cos\phi & 0 \end{bmatrix} \begin{bmatrix} \vec{Q}_x \\ \vec{Q}_y \\ \vec{Q}_z \end{bmatrix}$$

$$\vec{Q} = r \sin\theta \vec{a}_r + r \cos\theta \vec{a}_\theta + r \vec{a}_\phi$$

$$(a) \vec{dl} = \rho d\phi \vec{a}_\phi, \quad \rho = r \sin 30^\circ = 2 \left(\frac{1}{2}\right) = 1$$

$$z = r \cos 30^\circ = \sqrt{3}$$

$$Q_\phi = r = \sqrt{\rho^2 + z^2}$$

$$\oint \vec{Q} \cdot d\vec{l} = \int_0^{2\pi} \sqrt{\rho^2 + z^2} \rho d\phi = 2(1)(2\pi) = \underline{4\pi}$$

$$(b) \nabla \times \vec{Q} = \cot\theta \vec{a}_r - 2 \vec{a}_\theta + \cos\theta \vec{a}_\phi$$

$$\text{for } S_1, \quad d\vec{s} = r^2 \sin\theta d\theta d\phi \vec{a}_r,$$

$$\int_{S_1} (\nabla \times \vec{Q}) \cdot d\vec{s} = \int_{r=2} r^2 \sin\theta \cot\theta d\theta d\phi \Big|_{r=2}$$

$$= 4 \int_0^{2\pi} d\phi \int_0^{30^\circ} \cot\theta d\theta = \underline{4\pi}.$$

$$(c) \text{ for } S_2, \quad d\vec{s} = r \sin\theta d\theta dr \vec{a}_\theta,$$

$$\int_{S_2} (\nabla \times \vec{Q}) \cdot d\vec{s} = -2 \int_{\theta=30^\circ} r \sin\theta d\theta dr$$

$$= -2 \sin 30^\circ \int_0^2 r dr \int_0^{2\pi} d\phi$$

$$= \underline{-4\pi}$$

(d) for S_1 , $d\vec{s} = r^2 \sin \theta d\phi d\theta \hat{a}_r$,

$$\begin{aligned}\int_{S_1} \vec{Q} \cdot d\vec{s} &= r^3 \int \sin^2 \theta d\theta d\phi \Big|_{r=2} \\ &= 8 \int_0^{2\pi} d\phi \int_0^{30^\circ} \sin^2 \theta d\theta \\ &= 4\pi \left[\frac{\pi}{3} - \frac{\sqrt{3}}{2} \right].\end{aligned}$$

(e) for S_2 , $d\vec{s} = r \sin \theta d\phi \hat{a}_r \hat{a}_\theta$

$$\begin{aligned}\int_{S_2} \vec{Q} \cdot d\vec{s} &= \int r^2 \sin \theta \cos \theta d\phi dr \Big|_{\theta=30^\circ} \\ &= \frac{4\pi\sqrt{3}}{3}.\end{aligned}$$

$$\begin{aligned}(f) \nabla \cdot \vec{Q} &= \frac{1}{r^2} \frac{\partial}{\partial r} (r^3 \sin \theta) + \frac{r}{r \sin \theta} \frac{\partial}{\partial \theta} (\sin \theta \cos \theta) \\ &\quad + 0 \\ &= 2 \sin \theta + \cos \theta \cot \theta.\end{aligned}$$

$$\begin{aligned}\int \nabla \cdot \vec{Q} dv &= \int (2 \sin \theta + \cos \theta \cot \theta) r^2 \sin \theta d\theta d\phi dr \\ &= \frac{r^3}{3} \int_0^2 (2\pi) \int_0^{30^\circ} (1 + \sin^2 \theta) d\theta \\ &= \frac{4\pi}{3} \left(\pi - \frac{\sqrt{3}}{2} \right).\end{aligned}$$

Check: $\int \nabla \cdot \vec{Q} dv = \left(\int_{S_1} + \int_{S_2} \right) (\nabla \times \vec{Q}) \cdot d\vec{s}$

$$= 4\pi \left[\frac{\pi}{3} - \frac{\sqrt{3}}{2} + \frac{\sqrt{3}}{3} \right]$$

$$= \frac{4\pi}{3} \left[\pi - \frac{\sqrt{3}}{2} \right].$$

It checks.

Prob. 3.36

$$\text{since } \vec{u} = \vec{w} \times \vec{r}, \quad \nabla \times \vec{u} = \nabla \times (\vec{w} \times \vec{r})$$

from Appendix A.10,

$$\nabla \times (\vec{A} \times \vec{B}) = \vec{A} (\nabla \cdot \vec{B}) - \vec{B} (\nabla \cdot \vec{A}) + (\vec{B} \cdot \nabla) \vec{A} - (\vec{A} \cdot \nabla) \vec{B}$$

$$\nabla \times \vec{u} = \vec{w} \nabla \cdot \vec{r} - \vec{r} \nabla \cdot \vec{w} + (\vec{r} \cdot \nabla) \vec{w} - (\vec{w} \cdot \nabla) \vec{r}$$

$$= \vec{w} (3) - \vec{w} = 2 \vec{w}$$

$$\text{or } \vec{w} = \frac{1}{2} \nabla \times \vec{u}.$$

Alternatively, let $x = r \cos \omega t$, $y = r \sin \omega t$.

$$\vec{u} = \frac{\partial x}{\partial t} \hat{a}_x + \frac{\partial y}{\partial t} \hat{a}_y$$

$$= -wr \sin \omega t \hat{a}_x + wr \cos \omega t \hat{a}_y$$

$$= -wy \hat{a}_x + wx \hat{a}_y$$

$$\nabla \times \vec{u} = \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ -wy & wx & 0 \end{vmatrix} = 2w \hat{a}_z = 2 \vec{w}$$

$$\text{i.e. } \vec{w} = \frac{1}{2} \nabla \times \vec{u}.$$

Prob. 3.37

$$\begin{aligned}
 (a) \nabla(\nabla \cdot \vec{A}) &= \frac{\partial}{\partial x} V A_x + \frac{\partial}{\partial y} V A_y + \frac{\partial}{\partial z} V A_z \\
 &= A_x \frac{\partial V}{\partial x} + V \frac{\partial A_x}{\partial x} + A_y \frac{\partial V}{\partial y} + V \frac{\partial A_y}{\partial y} \\
 &\quad + A_z \frac{\partial V}{\partial z} + V \frac{\partial A_z}{\partial z} \\
 &= \vec{A} \cdot \nabla V + V \nabla \cdot \vec{A}
 \end{aligned}$$

$$(b) \operatorname{curl} \operatorname{curl} \vec{A} = \nabla \times (\nabla \times \vec{A})$$

$$\begin{aligned}
 &= \nabla \times \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ A_x & A_y & A_z \end{vmatrix} \\
 &= \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ \left(\frac{\partial A_z}{\partial y} - \frac{\partial A_y}{\partial z} \right) & \left(\frac{\partial A_x}{\partial z} - \frac{\partial A_z}{\partial x} \right) & \left(\frac{\partial A_y}{\partial x} - \frac{\partial A_x}{\partial y} \right) \end{vmatrix} \\
 &= \frac{\partial}{\partial x} \left(\frac{\partial A_x}{\partial x} + \frac{\partial A_y}{\partial y} + \frac{\partial A_z}{\partial z} \right) \vec{a}_x + \frac{\partial}{\partial y} \left(\frac{\partial A_x}{\partial x} + \frac{\partial A_y}{\partial y} + \frac{\partial A_z}{\partial z} \right) \vec{a}_y \\
 &\quad + \frac{\partial}{\partial z} \left(\frac{\partial A_x}{\partial x} + \frac{\partial A_y}{\partial y} + \frac{\partial A_z}{\partial z} \right) \vec{a}_z \\
 &\quad - \left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2} \right) (A_x \vec{a}_x + A_y \vec{a}_y + A_z \vec{a}_z) \\
 &= \nabla(\nabla \cdot \vec{A}) - \nabla^2 \vec{A}.
 \end{aligned}$$

Prob. 3.38.

$$\vec{\nabla} \times \vec{A} = \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 5x^2y & 3y^2 & 0 \end{vmatrix} = (3y^2 - 5x^2) \hat{a}_z$$

$$\iiint \nabla \times \vec{A} dv = \iiint (3y^2 - 5x^2) dx dy dz \hat{a}_z$$

$$= \hat{a}_z \left[3 \int_0^2 dx \int_{-1}^1 y^2 dy \int_{-5}^5 dz - 5 \int_0^2 x^2 dx \int_{-1}^1 dy \int_{-5}^5 dz \right]$$

$$= \hat{a}_z \left[40 - \frac{800}{3} \right] = -226.67 \hat{a}_z$$

$$\oint \vec{A} \times d\vec{s} = \int \vec{A} \times dy dz \hat{a}_x \Big|_{x=2} - \int \vec{A} \times dy dz \hat{a}_x \Big|_{x=0}$$

$$+ \int \vec{A} \times dx dz \hat{a}_y \Big|_{y=1} - \int \vec{A} \times dx dz \hat{a}_y \Big|_{y=-1}$$

$$+ \int \vec{A} \times dx dy \hat{a}_z \Big|_{z=5} - \int \vec{A} \times dx dy \hat{a}_z \Big|_{z=-5}$$

$$= - \iint 3xy^2 dy dz \Big|_{x=2} \hat{a}_z + \iint 3xy^2 dy dz \Big|_{x=0} \hat{a}_z$$

$$+ \iint 5x^2y dx dz \Big|_{y=1} \hat{a}_z - \iint 5x^2y dx dz \Big|_{y=-1} \hat{a}_z$$

$$+ \iint (3xy^2 \hat{a}_x - 5x^2y \hat{a}_y) dx dy \Big|_{z=5}$$

$$\begin{aligned}
 & - \iiint (3xy^2 \bar{a}_x - 5x^2y \bar{a}_y) dx dy \Big|_{z=-5} \\
 &= -6 \int_1^4 y^2 dy \int_{-5}^5 dz \bar{a}_z + 2(5) \int_0^2 x^2 dx \int_{-5}^5 dz \bar{a}_z \\
 &= \left(-40 + \frac{800}{3} \right) \bar{a}_z = 226.67 \bar{a}_z.
 \end{aligned}$$

Thus $\int \nabla \times \vec{A} dv = - \oint \vec{A} \times d\vec{s}$.

Prob. 3.39

$$\nabla \cdot \vec{R} = \frac{\partial R_x}{\partial x} + \frac{\partial R_y}{\partial y} + \frac{\partial R_z}{\partial z} = 4xy + 2xy + cx + 0$$

$$0 = xy(6+c) \rightarrow \underline{\underline{c = -6}}.$$

Prob. 3.40

$$\begin{aligned}
 \nabla \times \vec{T} &= \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ \alpha x + \beta z & 3x^2 - \gamma z & 3x^2 - y \end{vmatrix} \\
 &= (-1 + \gamma) \bar{a}_x + (3\beta z^2 - 3z^2) \bar{a}_y + (6x - \alpha x) \bar{a}_z
 \end{aligned}$$

If \vec{T} is irrotational, $\nabla \times \vec{T} = 0$, i.e.

$$\underline{\underline{\alpha = 1 = \beta = \gamma}}.$$

$$\nabla \cdot \vec{T} = \frac{\partial T_x}{\partial x} + \frac{\partial T_y}{\partial y} + \frac{\partial T_z}{\partial z} = \alpha y + 0 + 6xz$$

At $(2, -1, 0)$, $\nabla \cdot \vec{T} = -1 + 0 = \underline{-1}$.

Prob. 3.41

(a) Let $\vec{A} = (x - yz)\hat{a}_x + (y^2 - xz)\hat{a}_y + (z^2 - xy)\hat{a}_z$

$$\nabla \times \vec{A} = 0$$

Hence $\int \vec{A} \cdot d\vec{l}$ is independent of path taken.

Similarly, if $\vec{B} = z\hat{a}_x + 2y\hat{a}_y + 2xz\hat{a}_z$,

$\nabla \times \vec{B} = 0$. Hence $\int \vec{B} \cdot d\vec{l}$ is independent of path.

(b) Let $I_1 = \int \vec{A} \cdot d\vec{l}$, $I_2 = \int \vec{B} \cdot d\vec{l}$

(i) $x = y = z \rightarrow dx = dy = dz$

$$I_1 = \int_0^1 (x - x^2) dx = \frac{1}{2} - \frac{1}{3} = \underline{\underline{\frac{1}{6}}}$$

$$I_2 = \int_0^1 (2x + 3x^2) dx = 1 + 1 = \underline{\underline{2}}$$

(ii) $I_1 = \int_0^1 x dx + \int_0^1 y^2 dy + \int_0^1 (z^2 - 1) dz$

$$= \frac{1}{2} + \frac{1}{3} + \frac{1}{3} - 1 = \underline{\underline{\frac{1}{6}}}$$

$$I_2 = \int_0^1 0 dx + \int_0^1 2y dy + \int_0^1 2z dz = 1 + 1 = \underline{\underline{2}}$$

CHAPTER 4

P.E. 4.1

$$(a) \vec{F} = \frac{1 \times 10^{-9}}{\frac{4\pi \times 10^{-9}}{36\pi}} \left[\frac{5 \times 10^{-9} \{ (1, -3, 7) - (2, 0, 4) \}}{|(1, -3, 7) - (2, 0, 4)|^3} \right. \\ \left. - 2 \times 10^{-9} \{ (1, -3, 7) - (-3, 0, 5) \} \right] \\ = \left[\frac{45(-1, -3, 3)}{19^{3/2}} - \frac{18(4, -3, 2)}{29^{3/2}} \right] nN \\ = \underline{-1.004 \bar{a}_x - 1.284 \bar{a}_y + 1.4 \bar{a}_z} nN.$$

$$(b) \vec{E} = \frac{\vec{F}}{Q} = \underline{-1.004 \bar{a}_x - 1.284 \bar{a}_y + 1.4 \bar{a}_z} \sqrt{m}.$$

P.E. 4.2

At point A,

$$\begin{aligned} T \sin \theta \cos 30^\circ &= F_1 + F_2 \cos 60^\circ \\ &= \frac{q^2}{4\pi\epsilon_0 d^2} + \frac{q^2}{4\pi\epsilon_0 d^2} \cdot \frac{1}{2} \\ &= \frac{3q^2}{8\pi\epsilon_0 d^2} \end{aligned}$$

$$T \cos \theta = mg$$

Hence $\tan \theta \cos 30^\circ = \frac{3q^2}{8\pi\epsilon_0 d^2 mg}$

But $\sin \theta = \frac{h}{l} = \frac{d}{\sqrt{3}l} \rightarrow \tan \theta = \frac{d/\sqrt{3}}{\sqrt{l^2 - d^2/3}}$

Thus

$$\frac{\frac{d}{\sqrt{3}} \cdot \frac{\sqrt{3}}{2}}{\sqrt{l^2 - d^2/3}} = \frac{3q^2}{8\pi\epsilon_0 d^2 mg}$$

$$q^2 = \frac{4\pi\epsilon_0 d^3 mg}{3\sqrt{l^2 - d^2/3}}$$

But $q = Q/3 \rightarrow q^2 = Q/9$. Hence

$$Q^2 = \frac{12\pi\epsilon_0 d^3 mg}{\sqrt{l^2 - d^2/3}}$$

$$e\ddot{E} = m \frac{d^2 l}{dt^2}$$

P.E. 4.3

$$eE_0(-2\ddot{a}_x + \ddot{a}_y) = m \left(\frac{d^2x}{dt^2} \ddot{a}_x + \frac{d^2y}{dt^2} \ddot{a}_y + \frac{d^2z}{dt^2} \ddot{a}_z \right)$$

where $E_0 = 200 \text{ kV/m}$.

$$\frac{d^2z}{dt^2} = 0 \rightarrow z = c_1 t + c_2$$

$$m \frac{d^2z}{dt^2} = -2eE_0 \rightarrow z = -\frac{2eE_0 t^2}{2m} + c_3 t + c_4$$

$$m \frac{d^2y}{dt^2} = eE_0 \rightarrow y = \frac{eE_0 t^2}{2m} + c_5 t + c_6$$

$$\text{At } t=0, (x, y, z) = (0, 0, 0) \rightarrow c_1 = 0 = c_4 = c_6$$

$$\text{Also, } \left(\frac{dx}{dt}, \frac{dy}{dt}, \frac{dz}{dt} \right) = (0, 0, 0) \text{ at } t=0 \Rightarrow c_2 = 0 = c_3 = c_5.$$

Hence

$$(x, y) = \frac{eE_0 t^2}{2m} (-2, 1)$$

i.e. $2|y| = |x|$. Thus the largest horizontal distance is $80 \text{ cm} = \underline{\underline{0.8 \text{ m}}}$.

P.E. 4.4

(a) Consider an element of area ds of the disk. The contribution due to $ds = p d\theta dp$ is

$$dE = \frac{p_s ds}{4\pi E_0 r^2} = \frac{p_s ds}{4\pi E_0 (p^2 + h^2)}$$

The sum of the contributions along ρ gives zero.

$$dE_z = dE \cos \alpha = \frac{\rho_s ds}{4\pi\epsilon_0 (\tilde{\rho} + h)^2} \cdot \frac{h}{(\tilde{\rho}^2 + h^2)^{1/2}}$$

$$\begin{aligned} E_z &= \frac{\rho_s}{4\pi\epsilon_0} \int_{\rho=0}^a \int_{\phi=0}^{2\pi} \frac{z \rho d\rho d\phi}{(\tilde{\rho}^2 + h^2)^{3/2}} = \frac{h \rho_s}{2\pi\epsilon_0} \int_{\rho=0}^a \frac{\rho d\rho}{(\tilde{\rho}^2 + h^2)^{3/2}} \\ &= \frac{h \rho_s}{4\pi\epsilon_0} \int_0^a (\tilde{\rho}^2 + h^2)^{-3/2} d(\tilde{\rho}) = \frac{h \rho_s}{2\pi\epsilon_0} \left(-2(\tilde{\rho}^2 + h^2)^{-1/2} \right) \Big|_0^a \\ &= \frac{\rho_s}{2\pi\epsilon_0} \left[1 - \frac{h}{(\tilde{\rho}^2 + a^2)^{1/2}} \right] \end{aligned}$$

(b) As $a \rightarrow \infty$, $\vec{E} = -\frac{\rho_s}{2\epsilon_0} \hat{a}_z$

P.E. 4.5

$$\begin{aligned} Q &= \int \rho_s ds = \int_{-2}^2 \int_{-2}^2 |2y| dx dy \\ &= 12(4) \int_0^2 2y dy = \frac{192 \text{ mC}}{} \end{aligned}$$

$$\vec{E} = \int \frac{\rho_s ds}{4\pi\epsilon_0 r^2} \hat{a}_r = \int \frac{\rho_s ds |\vec{r} - \vec{r}'|}{4\pi\epsilon_0 |\vec{r} - \vec{r}'|^3}$$

where $\vec{r} - \vec{r}' = (0, 0, 10) - (x, y, z) = (-x, -y, 10)$.

$$\vec{E} = \int_{x=-2}^2 \int_{y=-2}^2 \frac{|2|y| \cdot 10^{-3} (-x, -y, 10)}{4\pi \cdot \frac{10^{-9}}{3.6\pi} (x^2 + y^2 + 100)^{3/2}}$$

$$= 108 \times 10^6 \left[\int_{-2}^2 |y| \int_{-2}^2 \frac{-x dx \hat{a}_x dy}{(x^2 + y^2 + 100)^{3/2}} \right]$$

$$+ \int_{-2}^2 x \int_{-2}^0 \frac{-y |y| dy \hat{a}_y dx}{(x^2 + y^2 + 100)^{3/2}}$$

$$+ 10 \hat{a}_z \int_{-2}^2 \int_{-2}^2 \frac{|y| dx dy}{(x^2 + y^2 + 100)^{3/2}} \Big]$$

$$= 108 \hat{a}_z \cdot 10^7 \int_{-2}^2 \left[2 \int_0^2 \frac{\frac{1}{2} d(y) }{(x^2 + y^2 + 100)^{3/2}} \right] dx$$

$$= -216 \hat{a}_z \cdot 10^7 \int_{-2}^2 \left[\frac{1}{(x^2 + 104)^{1/2}} - \frac{1}{(x^2 + 100)^{1/2}} \right] dx$$

$$= -216 \hat{a}_z \cdot 10^7 \left| \ln \left| \frac{x + \sqrt{x^2 + 100}}{x + \sqrt{x^2 + 104}} \right| \right|_{-2}^2$$

$$= -216 \hat{a}_z \cdot 10^7 \left(\ln \left(\frac{2 + \sqrt{108}}{2 + \sqrt{104}} \right) - \ln \left(\frac{-2 + \sqrt{108}}{-2 + \sqrt{104}} \right) \right)$$

$$= -216 \hat{a}_z \cdot 10^7 (-7.6202 \times 10^{-3})$$

$$\underline{E = 16.46 \hat{a}_z \text{ MV/m.}}$$

P.E. 4.6

$$\vec{E}_3 = \frac{\rho_L}{2\pi f_0 r} \hat{a}_p$$

To get \hat{a}_p , consider the $z = -l$ plane

$$\rho = \sqrt{2}$$

$$\begin{aligned}\hat{a}_p &= \hat{a}_x \cos 45^\circ - \hat{a}_y \sin 45^\circ \\ &= \frac{1}{\sqrt{2}} (\hat{a}_x - \hat{a}_y)\end{aligned}$$

$$\vec{E}_3 = \frac{10 \times 10^{-9}}{2\pi \times \frac{10^{-9}}{36\pi}} \frac{1}{2} (\hat{a}_x - \hat{a}_y)$$

$$= 90\pi (\hat{a}_x - \hat{a}_y). \text{ Hence,}$$

$$\begin{aligned}\vec{E} &= \vec{E}_1 + \vec{E}_2 + \vec{E}_3 \\ &= -180\pi \hat{a}_x + 270\pi \hat{a}_y + 90\pi \hat{a}_x - 90\pi \hat{a}_y \\ &= \underline{-282.7 \hat{a}_x + 565.5 \hat{a}_y \text{ V/m.}}\end{aligned}$$

P.E. 4.7

from Example 4.7,

$$E = \frac{2\rho_L l}{2\pi\epsilon_0 r \sqrt{l^2 + r^2}}$$

But $r = l/2$, $\rho_L = Q/l$. Hence

$$E = \frac{Q}{\pi\epsilon_0 \frac{l}{2} \sqrt{l^2 + \frac{l^2}{4}}} = \frac{\sqrt{2} Q}{\pi\epsilon_0 l^2}$$

P.E. 4.8

$$\begin{aligned}
 \vec{D} &= \vec{D}_q + \vec{D}_p = \frac{Q}{4\pi r^2} \vec{a}_r + \frac{\rho_s}{2} \vec{a}_n \\
 &= \frac{30 \times 10^{-9}}{4\pi (5)^2} \left[(0, 4, 3) - (0, 0, 0) \right] + \frac{10 \times 10^{-9}}{2} \vec{a}_y \\
 &= \frac{30}{500\pi} (0, 4, 3) + 5 \vec{a}_y \text{ nC/m}^2 \\
 &= \underline{5.076 \vec{a}_y + 0.0573 \vec{a}_z \text{ nC/m}^2}.
 \end{aligned}$$

P.E. 4.9

$$(a) \rho_v = \nabla \cdot \vec{D} = 4x$$

$$\rho_v(-1, 0, 3) = \underline{-4 \text{ C/m}^3}$$

$$\begin{aligned}
 (b) \psi = \varphi &= \int \rho_v dv = \int_0^1 \int_0^1 \int_{-1}^1 4x dx dy dz \\
 &= 4(1)(1)(\frac{1}{2}) = \underline{\underline{2 \text{ C}}}.
 \end{aligned}$$

$$(c) Q = \psi = \underline{\underline{2 \text{ C}}}$$

P.E. 4.10

$$Q = \int \rho_v dv = \psi = \oint \vec{D} \cdot d\vec{s}$$

$$\text{for } 0 \leq r \leq 10,$$

$$D_r = 4\pi r^2 = \iiint 2r \cdot r^2 \sin \theta d\theta dr d\phi$$

$$Dr. 4\pi r^2 = 4\pi \cdot \frac{2r^4}{4} \Big|_0^r = 2\pi r^4$$

$$D_r = \frac{r^2}{2} \rightarrow \vec{E} = \frac{r^2}{2\epsilon_0} \vec{a}_r \text{ nV/m}$$

$$\hat{E}(r=2) = \frac{4 \times 10^{-9}}{2 \times 10^{-9} \cdot 36\pi} \vec{a}_r = 72\pi \vec{a}_r = \underline{\underline{226 \vec{a}_r \text{ V/m.}}}$$

$$\text{for } r \geq 10, Dr. 4\pi r^2 = 2\pi r_0^4, r_0 = 10 \text{ m.}$$

$$D_r = \frac{r^4}{2r^2} \rightarrow \vec{E} = \frac{r_0^4}{2\epsilon_0 r^2} \vec{a}_r \text{ nV/m}$$

$$\hat{E}(r=12) = \frac{10^4 \times 10^{-9}}{2 \times 10^{-9} \cdot 144 \cdot 36\pi} \vec{a}_r = 1250\pi \vec{a}_r = \underline{\underline{3.927 \vec{a}_r \text{ kV/m.}}}$$

P.E. 4.11

$$V(\vec{r}) = \sum_{k=1}^3 \frac{Q_k}{4\pi \epsilon_0 |\vec{r} - \vec{r}_k|} + C$$

$$\text{If } V(\infty) = 0, C = 0$$

$$|\vec{r} - \vec{r}_1| = |(-1, 5, 2) - (2, -1, 3)| = \sqrt{46}$$

$$|\vec{r} - \vec{r}_2| = |(-1, 5, 2) - (0, 4, -2)| = \sqrt{18}$$

$$|\vec{r} - \vec{r}_3| = |(-1, 5, 2) - (0, 0, 0)| = \sqrt{30}$$

$$V(-1, 5, 2) = \frac{10^{-6}}{4\pi \times \frac{10^9}{36\pi}} \left[\frac{-4}{\sqrt{46}} + \frac{5}{\sqrt{18}} + \frac{3}{\sqrt{30}} \right]$$

$$= \underline{10.3 \text{ kV}}$$

P.E. 4.12

$$V = \frac{Q}{4\pi\epsilon_0 r} + C$$

$$\text{If } V(0, 6, -8) = V(r=10) = 2,$$

$$2 = \frac{5 \times 10^{-9}}{4\pi \times \frac{10^9}{36\pi}} + C \rightarrow C = -2.5$$

$$(a) V_A = \frac{5 \times 10^{-9}}{4\pi \times \frac{10^9}{36\pi} |(-3, 2, 6) - (0, 0, 0)|} - 2.5$$

$$\Rightarrow \underline{3.929 \text{ V}}$$

$$(b) V_B = \frac{45}{\sqrt{7^2 + 1^2 + 5^2}} - 2.5 = \underline{2.696 \text{ V}}$$

$$(c) V_{AB} = V_B - V_A = 2.696 - 3.929 = \underline{-1.233 \text{ V.}}$$

P.E. 4.13

$$V = 4V_i$$

where V_i is the potential due to one side.

From Example 4.13,

$$V_1 = V_p = \frac{\rho_L}{4\pi\epsilon_0} \ln \frac{1 + \sin \alpha}{1 - \sin \alpha}$$

$$\text{where } \tan \alpha = \frac{L/2}{r} \rightarrow \sin \alpha = \frac{L/2}{\sqrt{r^2 + (L/2)^2}}$$

$$\begin{aligned} V = 4V_1 &= \frac{\rho_L}{\pi\epsilon_0} \ln \frac{1 + \sin 45^\circ}{1 - \sin 45^\circ} = \frac{\rho_L}{\pi\epsilon_0} \ln \left(\frac{1 + \frac{1}{\sqrt{2}}}{1 - \frac{1}{\sqrt{2}}} \right) \\ &= \frac{\rho_L}{\pi\epsilon_0} \ln \left(\frac{\sqrt{2}+1}{\sqrt{2}-1} \right) \left(\frac{\sqrt{2}+1}{\sqrt{2}-1} \right) = \frac{2\rho_L}{\pi\epsilon_0} \ln (\sqrt{2}+1). \end{aligned}$$

P.E. 4.14

$$\begin{aligned} (a) -\frac{W}{Q} &= \int \vec{E} \cdot d\vec{l} = \int (3x^2 + y) dx + x dy \\ &= \int_0^2 (3x^2 + y) dx \Big|_{y=5} + \int_5^{-1} x dy \Big|_{x=2} \\ &= 18 - 12 = 6 \end{aligned}$$

$$W = -6Q = \underline{12 \text{ mJ.}}$$

$$\begin{aligned} (b) dy &= -3dx, \\ -\frac{W}{Q} &= \int \vec{E} \cdot d\vec{l} = \int_0^2 (3x^2 + 5 - 3x) dx + x(-3) dx \\ &= \int_0^2 (3x^2 - 6x + 5) dx = 8 - 12 + 10 = 6 \end{aligned}$$

$$W = \underline{[2 \text{ m}]}.$$

P. E. 4.15

$$(a) (0, 0, 10) \rightarrow (r = 10, \theta = 0, \phi = 0)$$

$$V = \frac{100 \cos 0}{4\pi \epsilon_0 (10)} \cdot 10^{-12} = \frac{10^{-12}}{\frac{4\pi \times 10^{-9}}{36\pi}} = \underline{\underline{9 \text{ mV}}}.$$

$$\vec{E} = \frac{100 \times 10^{-12}}{\frac{4\pi \times 10^{-9}}{36\pi} (10)^3} [2 \cos 0 \vec{a}_r + \sin 0 \vec{a}_\theta]$$

$$= \underline{\underline{1.8 \vec{a}_r \text{ mV/m}}}.$$

$$(b) \text{ At } (1, \frac{\pi}{3}, \frac{\pi}{2}),$$

$$V = \frac{100 \cos \frac{\pi}{3}}{\frac{4\pi \times 10^{-9}}{36\pi} (1)^2} \cdot 10^{-12} = \underline{\underline{0.45 \text{ V}}}.$$

$$\vec{E} = \frac{100 \times 10^{-12}}{\frac{4\pi \times 10^{-9}}{36\pi} (1)^3} (2 \cos \frac{\pi}{3} \vec{a}_r + \sin \frac{\pi}{3} \vec{a}_\theta)$$

$$= \underline{\underline{0.9 \vec{a}_r + 0.7794 \vec{a}_\theta \text{ V/m}}}.$$

P. E. 4.16

$$(a) \frac{dy}{dx} = \frac{E_y}{E_x} = \frac{2xy}{y^2} = \frac{2x}{y}$$

-100-

$$\int y dy = \int 2x dx \rightarrow \frac{y^2}{2} = x^2 + c$$

$$\underline{y^2 = 2x^2 + c.}$$

which are hyperbolae. At $(2, -1, 3)$,

$$x=2, y=-1 \rightarrow 1 = 8 + c. \text{ or } c = -7,$$

$$\underline{y^2 = 2x^2 - 7}.$$

(b) $V = x^2 + y^2 = \text{constant}$

i.e. $x^2 + y^2 = r^2 = c_1$

which are cylinders of radius r .

$$\frac{dy}{dx} = -\frac{1}{E_y/E_x} = -\frac{y}{2x} \rightarrow \int \frac{dy}{y} = -\int \frac{dx}{x}$$

$$\ln y = -\frac{1}{2} \ln x + \ln c \rightarrow c = y \sqrt{x}$$

$$\text{or } \underline{c_2 = x y^2}.$$

P.E. 4.17

After Q_1 , $W_1 = 0$

$$\begin{aligned} \text{After } Q_2, \quad W_2 &= Q_2 V_{21} = \frac{Q_2 Q_1}{4\pi \epsilon_0 |(1, 0, 0) - (0, 0, 0)|} \\ &= \frac{(1)(-2) \times 10^{-18}}{4\pi \times 10^{-9} / 36\pi} = \underline{-18 \text{nJ}}. \end{aligned}$$

- 10 -

After Q_3 ,

$$W_3 = Q_3 (V_{31} + V_{32}) + Q_2 V_{21}$$
$$= 3 \times 9 \times 10^{-9} \left(\frac{1}{|(0,0,-1) - (0,0,0)|} + \frac{-2}{|(0,0,-1) - (1,0,0)|} \right)$$

- 18 nJ

$$= 27 \left(1 - \frac{2}{\sqrt{2}} \right) - 18 = \underline{\underline{-29.18 \text{nJ}}}$$

After Q_4 ,

$$W_4 = Q_4 (V_{41} + V_{42} + V_{43}) + Q_3 (V_{31} + V_{32}) + Q_2 V_{21}$$
$$= -4 \times 9 \times 10^{-9} \left[\frac{1}{|(0,0,1) - (0,0,0)|} + \frac{-2}{|(0,0,1) - (1,0,0)|} + \frac{3}{|(0,0,1) - (0,0,-1)|} \right] + W_3$$
$$= -36 \left(1 - \frac{2}{\sqrt{2}} + \frac{3}{2} \right) + W_3$$
$$= -39.09 - 29.18 \text{nJ} = \underline{\underline{-68.27 \text{nJ}}}$$

P-E 4.18

$$\vec{E} = -\nabla V = -(y+1)\vec{a}_x + (1-x)\vec{a}_y - 2\vec{a}_z \text{ V/m}$$

At (1, 2, 3), $\vec{E} = \underline{-3\bar{a}_x - 2\bar{a}_z \text{ V/m.}}$

$$W = \frac{1}{2} \epsilon_0 \int \vec{E} \cdot \vec{E} dV$$

$$= \frac{1}{2} \epsilon_0 \int_{-1}^1 \int_{-1}^1 \int_{-1}^1 (x^2 + y^2 - 2x + 2y + 6) dx dy dz$$

$$= \frac{1}{2} \epsilon_0 \left[\int_{-1}^1 x^2 dx \iint dy dz + \int_{-1}^1 y^2 dy \iint dx dz \right]$$

$$- 2 \int_{-1}^1 x dx \iint dy dz + 2 \int_{-1}^1 y dy \iint dx dz + 6(2)(2)(2)$$

$$= \frac{1}{2} \epsilon_0 \left[2 \left. \frac{x^3}{3} \right|_{-1}^1 (2)(2) + 6(2) \right] = \frac{80\epsilon_0}{3}$$

$$W = \underline{0.2358 \text{ nJ.}}$$

Prob. 4.1

(a) See Text.

$$(b) \vec{F}_1 = \frac{Q_1 Q_2}{4\pi\epsilon_0} \frac{[(0, 0, 4) - (-2, 6, 1)]}{|(0, 0, 4) - (-2, 6, 1)|^3}$$

$$+ \frac{Q_1 Q_3}{4\pi\epsilon_0} \frac{[(0, 0, 4) - (3, -4, -8)]}{|(0, 0, 4) - (3, -4, -8)|^3}$$

$$= 9 \left[\frac{(4, -12, 6)}{7^3} + \frac{(9, -12, -36)}{13^3} \right] \text{ kN}$$

$$\vec{F}_1 = \underline{142 \bar{a}_x - 364 \bar{a}_y + 10 \bar{a}_z \text{ N.}}$$

Prob. 4-2

$$(a) |\vec{F}| = |\vec{F}_2| = \frac{q_1 q_2}{4\pi\epsilon_0 r^3} = \frac{100 \times 10^{-18}}{4\pi \times \frac{10^{-9}}{36\pi} \cdot 100 \times 10^{-4}}$$

$$= 9 \times 10^{-5} N$$

$$F_x = F_1 + F_2 \cos 60^\circ = \frac{3}{2} F_1$$

$$F_y = F_2 \sin 60^\circ = \frac{\sqrt{3}}{2} F_1$$

$$F = \sqrt{F_x^2 + F_y^2} = \sqrt{3} F_1 = 9\sqrt{3} \cdot 10^{-5}$$

$$F = 156 \mu N.$$

$$(b) E_1 = E_2 = E_3 = \frac{Q}{4\pi\epsilon_0 d^2}$$

$$E_x = E_1 \sin 60^\circ - E_2 \sin 60^\circ = 0$$

$$E_y = E_1 \cos 60^\circ + E_2 \cos 60^\circ - E_3 = 0$$

Hence $\underline{\underline{E}} = 0$ at the center.

Prob. 4.3

$$\vec{F} = \frac{Q}{4\pi\epsilon_0} \left[\frac{Q_1 \{(0, -3, 4) - (0, -4, 3)\}}{|(0, -3, 4) - (0, -4, 3)|^3} + Q_2 \frac{\{(0, -3, 4) - (0, 1, 1)\}}{|(0, -3, 4) - (0, 1, 1)|^3} \right] \\ = \frac{Q}{4\pi\epsilon_0} \left[Q_1 \frac{(0, 1, 1)}{2\sqrt{2}} + Q_2 \frac{(0, -4, 3)}{125} \right]$$

(a) If $F_x = 0$, then

$$\frac{Q_1}{2\sqrt{2}} + \frac{3Q_2}{125} = 0 \rightarrow Q_2 = -\frac{125}{3} \frac{Q_1}{2\sqrt{2}} = -\frac{125}{3\sqrt{2}}$$

$$Q_2 = \underline{-29.46 \text{ nC}}$$

(b) If $E_y = 0$, then

$$\frac{Q_1}{2\sqrt{2}} - \frac{4Q_2}{125} = 0 \rightarrow Q_2 = \frac{125}{4} \frac{Q_1}{2\sqrt{2}} = \frac{125}{4\sqrt{2}}$$

$$Q_2 = \underline{22.1 \text{ nC}}$$

Prob. 4.4

for the system to be in equilibrium, q must be negative and

$$\tilde{F}_{12} = \tilde{F}_{23} = \tilde{F}_{13}$$

$$-\frac{Qq}{4\pi(d-x)^2} = -\frac{3Qq}{4\pi x^2} = \frac{4Q}{4\pi d^2}$$

$$\therefore 3(d-x)^2 = x^2 \rightarrow 3d^2 - 6dx + 3x^2 = x^2$$

$$2x^2 - 6dx + 3d^2 = 0$$

$$x = \frac{6d \pm \sqrt{36d^2 - 24d^2}}{4} = \frac{6d \pm d\sqrt{12}}{4}$$

$$x = 3 \pm \sqrt{3} = \underline{4.732 \text{ m}}, \underline{1.268 \text{ m}}$$

$$\text{Also, } 3q_d^2 = -4Qx$$

$$q_d = -\frac{4Qx}{d^2} = -Q(1.268) \text{ or } -Q(4.732)$$

$$= \underline{-1.6078Q}, \underline{-22.392Q}$$

Prob. 4.5

$$(a) Q = \int p_L dx = \int_0^5 12x^2 dx = 4x^3 \Big|_0^5 \text{ mC} = \underline{0.5 \text{ C}}$$

$$(b) Q = \int p_s ds = \int_{z=0}^4 \int_{\phi=0}^{2\pi} \rho z^2 \rho d\phi dz \Big|_{\rho=3} = Q(2\pi) \frac{z^3}{3} \Big|_0^4 \text{ mC}$$

$$= \underline{1.206 \mu\text{C}}$$

-106-

$$\text{(c) } Q = \int \rho dV = \iiint \frac{10}{r \sin \theta} r^2 \sin \theta d\theta d\phi dr$$
$$= 10 \int_0^{2\pi} d\phi \int_0^{\pi} d\theta \int_0^4 r dr = 10 (2\pi)(\pi) \frac{4^2}{2}$$
$$Q = \underline{157.91 \text{ C.}}$$

Prob. 4.6

$$Q_A = \int_S \rho_s ds = \int_{x=0}^2 \int_{y=0}^{x/2} 2 \times 10^{-3} dx dy$$
$$= 2 \times 10^{-2} \frac{x^2}{4} \Big|_0^2 = \underline{2 \text{ mC.}}$$

$$Q_B = \int \rho_s ds = \int_{\rho=0}^2 \int_{\phi=0}^{\pi} 10^{-3} \rho d\rho d\phi$$
$$= \frac{\pi}{6} \cdot 10^{-3} \frac{\rho^2}{2} \Big|_0^2 = \underline{\frac{\pi}{3} \text{ mC.}}$$

$$Q_C = \int \rho_s dl = \int_{7\pi/6}^{3\pi/2} 10^{-6} \rho d\phi = \underline{\frac{2\pi}{3} \mu\text{C.}}$$

Prob. 4.7

(a) from Example 4.4,

$$\vec{E} = \frac{\rho_s a h \vec{a}_x}{2\epsilon_0 (h^2 + a^2)^{3/2}} = \frac{5 \times 10^{-9} \times 4 \times 3 \vec{a}_x}{2 \times 10^{-9} / 36\pi (5)^3}$$
$$= 13\pi(12) / 25 \vec{a}_x = \underline{27.14 \vec{a}_x \text{ V/m.}}$$

(b) \vec{E} due to the charges is

$$\vec{E}_q = \frac{Q}{4\pi\epsilon_0} \left[\frac{(4, 0, 0) - (0, 4, 0)}{|(4, 0, 0) - (0, 4, 0)|^3} + \frac{(4, 0, 0) - (0, -4, 0)}{|(4, 0, 0) - (0, -4, 0)|^3} \right] = \frac{2 Q}{\pi\epsilon_0 32^{3/2}} \hat{a}_x.$$

$$\text{If } \vec{E}_0 + \vec{E}_1 = 0 \rightarrow Q = -\frac{32^{3/2}}{2} \pi \epsilon_0 \quad (27.14)$$

$$Q = \underline{-68.23 \text{ nC.}}$$

Prob. 4.8

Let $p_s = kp$

$$Q = \int k p_s d\sigma = \int_{p=0}^a \int_{\phi=0}^{2\pi} k p \cdot p d\phi dp = \frac{2\pi k a^3}{3}.$$

Hence $k = \frac{3Q}{2\pi a^3}$ and $p_s = \frac{3Qp}{2\pi a^3}$

Due to symmetry, \vec{E} has only z -component.

$$dE_z = \frac{p_s ds \cos\alpha}{4\pi\epsilon_0 r} = \frac{p_s ds}{4\pi\epsilon_0 (\rho^2 + h^2)^{3/2}} \cdot \frac{h}{(\rho^2 + h^2)^{1/2}}$$

$$\begin{aligned} E_z &= \frac{3Q}{2\pi a^3} \cdot \frac{1}{4\pi\epsilon_0} \int_{\rho=a}^{2\pi} \int_{p=0}^a \frac{\rho h \cdot p d\phi dp}{(\rho^2 + h^2)^{3/2}} \\ &= \frac{3Qh}{4\pi\epsilon_0 a^3} \int_0^a \frac{\rho^2 dp}{(\rho^2 + h^2)^{3/2}}. \end{aligned}$$

Let $\rho = h \tan \theta$, $d\rho = h \sec^2 \theta d\theta$.

$$\int_0^a \frac{\rho^2 d\rho}{(\rho^2 + h^2)^{3/2}} = \int \frac{\tan^2 \theta d\theta}{\sec^2 \theta} = \int (\sec \theta - \cos \theta) d\theta$$

$$= \ln (\sec \theta + \tan \theta) - \sin \theta$$

Hence,

$$E_F = \frac{3Qh}{4\pi f_0 a^3} \left[\ln \left(\frac{\sqrt{\rho^2 + h^2} + \rho}{h} \right) - \frac{\rho}{\sqrt{\rho^2 + h^2}} \right] \Big|_0^a$$

$$\therefore \vec{E} = \frac{3Qh}{4\pi f_0 a^3} \left[\ln \frac{a + \sqrt{a^2 + h^2}}{h} - \frac{a}{\sqrt{a^2 + h^2}} \right] \vec{a}_z$$

as required.

Prob. 4.9

$$(a) P_L = \frac{Q}{L} = \frac{2}{3} n c \text{ m.}$$

$$\vec{E} = \int \frac{P_L dl}{4\pi \epsilon_0 R^2} \vec{a}_r = \frac{\frac{2}{3} \times 10^{-9}}{4\pi \times 10^{-9} / 36\pi} \int_0^3 \frac{(4\vec{a}_z + x\vec{a}_x) dx}{(x^2 + 16)^{3/2}}$$

$$= -\frac{6}{\sqrt{x^2 + 16}} \left| \int_0^3 \vec{a}_x + \frac{24x}{\sqrt{x^2 + 16}} \right|_0^3 \vec{a}_x$$

$$\vec{E} = -0.3\vec{a}_x + 0.9\vec{a}_z \text{ V/m.}$$

$$(ii) \vec{E} = -E_p \vec{a}_p + E_z \vec{a}_z, \rho_L = \frac{Q}{3\pi/4} = \frac{4Q}{3\pi}$$

$$I_p = \frac{\rho_L a h}{4\pi\epsilon_0 (h^2 + a^2)^{3/2}} \int_{\phi=0}^{\pi/2} d\phi = \frac{\rho_L a h}{16\epsilon_0 (a^2 + h^2)^{3/2}}$$

$$= \frac{8}{3\pi} \cdot \frac{10^{-9}(3)(4)}{16 \times 10^{-9} \frac{36\pi}{(125)}} = \frac{72}{125}$$

Since $\vec{a}_p = \cos\phi \vec{a}_x + \sin\phi \vec{a}_y$,

$$I_p = \frac{-\rho_L a^2}{4\pi\epsilon_0 (h^2 + a^2)^{3/2}} \int_{\pi/4}^{\pi/2} (\cos\phi \vec{a}_x + \sin\phi \vec{a}_y) d\phi$$

$$= \frac{-\rho_L a^2}{16\epsilon_0 (h^2 + a^2)^{3/2}} \left[\left(1 - \frac{1}{\sqrt{2}}\right) \vec{a}_x + \frac{1}{\sqrt{2}} \vec{a}_y \right]$$

$$= -0.1611 \vec{a}_x - 0.3889 \vec{a}_y$$

$$(ii) \vec{E} = -0.1611 \vec{a}_x - 0.3889 \vec{a}_y + 0.576 \vec{a}_z \text{ V/m.}$$

Prob 4.10

.. due to symmetry, \vec{E} has only z-component
.. given by

$$dE_z = dE \cos\alpha$$

$$dE_z = \frac{\rho_s dx dy}{4\pi\epsilon_0 (x^2 + y^2 + h^2)} \cdot \frac{h}{(x^2 + y^2 + h^2)^{1/2}}$$

$$E_z = \frac{\rho_s h}{4\pi\epsilon_0} \int_{-a}^a \int_{-b}^b \frac{dx dy}{(x^2 + y^2 + h^2)^{3/2}}$$

$$= \frac{\rho_s h}{\pi\epsilon_0} \int_0^a \int_0^b \frac{dx dy}{(x^2 + y^2 + h^2)^{3/2}}$$

$$= \frac{\rho_s h}{\pi\epsilon_0} \int_0^a \left. \frac{y dx}{(x^2 + h^2)(x^2 + y^2 + h^2)^{1/2}} \right|_0^b$$

$$= \frac{\rho_s h}{\pi\epsilon_0} \int_0^a \frac{b dx}{(x^2 + h^2)(x^2 + b^2 + h^2)^{1/2}}$$

By changing variables, we finally obtain

$$E_z = \frac{\rho_s}{\pi\epsilon_0} \tan^{-1} \left[\frac{ab}{h(a^2 + b^2 + h^2)^{1/2}} \right]$$

$$(b) Q = \int \rho_s ds = \rho_s (2a)(2b) = 10^5 (4)(10) = \underline{0.4 \text{ mC}}$$

$$\tilde{E} = \frac{10^5}{\pi \times 10^9 / 36\pi} \tan^{-1} \left[\frac{10}{10(4+25+100)^{1/2}} \right] \tilde{a}_z$$

$$= 36 \times 10^{-3} (0.0878 \text{ radian}) \tilde{a}_z = \underline{31.61 \tilde{a}_z \mu V/m}$$

Prob. 4.11

$$\begin{aligned}
 \vec{E} &= \vec{E}_1 + \vec{E}_2 + \vec{E}_3 \\
 &= \frac{Q}{4\pi\epsilon_0 r^2} \vec{a}_r + \frac{\rho_e}{2\pi\epsilon_0 \rho} \vec{a}_\theta + \frac{\rho_s}{2\epsilon_0} \vec{a}_n \\
 &= \frac{100 \times 10^{-12}}{4\pi \times \frac{10^{-9}}{36\pi}} \frac{[(1, 1, 1) - (4, 1, -3)]}{|(1, 1, 1) - (4, 1, -3)|^3} \\
 &\quad + \frac{2 \times 10^{-9}}{2\pi \times \frac{10^{-9}}{36\pi}} \frac{[(1, 1, 1) - (1, 0, 0)]}{|(1, 1, 1) - (1, 0, 0)|^2} + \frac{5 \times 10^{-9} (-\vec{a}_z)}{2 \times \frac{10^{-9}}{36\pi}} \\
 &= (-0.0216, 0, 0.0288) + (0, 18, 18) - 90\pi(0, 0, 1) \\
 &= \underline{-0.0216\vec{a}_x + 18\vec{a}_y - 264.7\vec{a}_z \text{ V/m.}}
 \end{aligned}$$

Prob. 4.12

$$\begin{aligned}
 \vec{E} &= \vec{E}_1 + \vec{E}_2 = \frac{\rho_e}{2\pi\epsilon_0 \rho} \vec{a}_\theta + \frac{\rho_s}{2\epsilon_0} \vec{a}_n \\
 &= \frac{30 \times 10^{-9}}{2\pi \times \frac{10^{-9}}{36\pi}} \frac{[(0, 0, 0) - (0, 1, -3)]}{|(0, 0, 0) - (0, 1, -3)|^2} + \frac{20 \times 10^{-9} (-\vec{a}_x)}{2 \times \frac{10^{-9}}{36\pi}} \\
 &= \underline{-1131\vec{a}_x - 54\vec{a}_y + 162\vec{a}_z \text{ V/m.}}
 \end{aligned}$$

Prob. 4.13

$$\vec{D} = \sum_{k=1}^4 \frac{Q_k (\vec{r} - \vec{r}_k)}{4\pi |(\vec{r} - \vec{r}_k)|^3}$$

-112-

$$\begin{aligned}\vec{D} &= \frac{Q}{4\pi} \left[\frac{2\{(0,0,6) - (2,2,0)\}}{|(0,0,6) - (2,2,0)|^3} - 2\{(0,0,6) - (-2,-2,0)\}}{|(0,0,6) - (-2,-2,0)|^3} \right. \\ &\quad \left. + \frac{\{(0,0,6) - (-2,2,0)\}}{|(0,0,6) - (-2,2,0)|^3} - \frac{\{(0,0,6) - (2,-2,0)\}}{|(0,0,6) - (2,-2,0)|^3} \right] \\ &= \frac{15}{4\pi} \left[\frac{2(-2,-2,6)}{44^{3/2}} - \frac{2(2,2,6)}{44^{3/2}} + \frac{(2,-2,6)}{44^{3/2}} - \frac{(-2,2,6)}{44^{3/2}} \right] \\ &= \frac{15}{4\pi 44^{3/2}} (-4, -12, 0) \text{ nC/m}^2 \\ &= \underline{-16.36 \vec{a}_x - 49.08 \vec{a}_y \text{ nC/m}^2}.\end{aligned}$$

Prob. 4.14

$$\begin{aligned}\vec{D} &= \sum_{k=1}^3 \frac{Q_k (\vec{r} - \vec{r}_k)}{4\pi |\vec{r} - \vec{r}_k|^3} \\ &= \frac{1}{4\pi} \left[\frac{Q_1 (0,0,-1)}{|(0,0,-1)|^3} + \frac{Q_2 (6,-8,0)}{|(6,-8,0)|^3} + \frac{Q_3 (0,-4,3)}{|(0,-4,3)|^3} \right] \\ \vec{D} &= \underline{-2.39 \vec{a}_x - 8.276 \vec{a}_y - 314.5 \vec{a}_z \text{ nC/m}^2}.\end{aligned}$$

Prob. 4.15

(a) $D = \frac{P_L}{2\pi r}, \quad P = \sqrt{6^2 + 8^2} = 10$

$$D = \frac{P_L}{2\pi(10)} \rightarrow P_L = 20\pi D = \frac{60\pi}{188.5} \text{ nC/m}$$

$$(b) \vec{D}(0, 0, 4) = \frac{\rho_r}{2\pi r} \hat{a}_z = \frac{60\pi}{2\pi(4)} \hat{a}_z = \underline{\underline{7.5 \hat{a}_z \text{ nC/m}^2}}$$

Prob. 4.16

Let Q_1 be located at the origin. At the spherical surface of radius r ,

$$Q_1 = \oint \vec{D} \cdot d\vec{s} = \epsilon E_r \cdot 4\pi r^2$$

$$\therefore \vec{E} = \frac{Q_1}{4\pi\epsilon r^2} \hat{a}_r$$

by Gauss's law. If a second charge Q_2 is placed on the spherical surface, Q_2 experiences a force

$$\vec{F} = Q_2 \vec{E} = \frac{Q_1 Q_2}{4\pi\epsilon r^2} \hat{a}_r$$

which is Coulomb's law.

Prob. 4.17

$$(a) \rho_v = \nabla \cdot \vec{D} = \frac{\partial D_x}{\partial x} + \frac{\partial D_y}{\partial y} + \frac{\partial D_z}{\partial z} = 8y + 0 = \underline{\underline{8y \text{ C/m}^3}}$$

$$(b) \rho_v = \nabla \cdot \vec{D} = \frac{1}{r} \frac{\partial}{\partial r} (r^2 \sin \phi) + \frac{1}{r^2} \frac{\partial}{\partial \phi} (2r \cos \phi) + \frac{\partial}{\partial z} (2z) \\ = 2 \sin \phi - 2 \sin \phi + 4z = \underline{\underline{4z \text{ C/m}^3}}$$

$$(c) \rho_v = \nabla \cdot \vec{D} = \frac{1}{r^2} \frac{\partial}{\partial r} \left(\frac{2}{r} \cos \theta \right) + \frac{1}{r^4 \sin^2 \theta} \frac{\partial}{\partial \theta} (\sin^2 \theta)$$

$$\rho_r = \frac{-2}{r^3} \cos\theta + \frac{1}{r^4 \sin\theta} r^2 \sin\theta \cos\theta = 0.$$

Prob. 4.18

for $r > a = 10\text{cm}$,

$$Q_T = \oint \vec{D} \cdot d\vec{s} = Q + \int \rho_r dv$$

If $\vec{D} = 0$ for $r > a$, then

$$Q = - \int \rho_r dv = - \int_{\phi=0}^{2\pi} \int_{\theta=0}^{\pi} \int_{r=0}^{0.1} 10^{-2} r^3 r^2 \sin\theta d\theta d\phi dr \\ = -4\pi 10^{-2} \frac{r^6}{6} \Big|_0^{0.1} = -21\text{nC.}$$

Prob. 4.19

$$(a) \oint \vec{D} \cdot d\vec{s} = Q_T \rightarrow \vec{E} = \frac{Q_T}{4\pi\epsilon_0 r^2} \hat{a}_r$$

for $r = 4\text{cm}$,

$$Q_T = \int \rho_r dv = \int_{\phi=0}^{2\pi} \int_{\theta=0}^{\pi} \left(\int_{r=0}^3 \rho_{v1} + \int_{r=3}^4 \rho_{v2} \right) r^2 \sin\theta dr d\theta d\phi$$

where $\rho_{v1} = 10$, $\rho_{v2} = 20$, $\rho_{v3} = 0$.

$$Q_T = \frac{4\pi}{3} [27\rho_{v1} + (64 - 27)\rho_{v2}] \cdot 10^{-6}$$

$$\vec{E} (r = 4\text{cm}) = \frac{4\pi}{3} [270 + 37 \times 20] \times 10^{-6} \times 10^{-9} \hat{a}_r$$

$$= 23.8 \hat{a}_r \text{ V/m.}$$

(b) for $r = 6\text{ cm}$,

$$Q_T = \frac{4\pi}{3} \left[p_{v_1} r^3 \Big|_3^3 + p_{v_2} r^3 \Big|_3^5 + p_{v_3} r^3 \Big|_5^6 \right]$$

$$= \frac{4\pi}{3} [27p_{v_1} + 98p_{v_2}]$$

$$\vec{E}(r=6\text{ cm}) = \frac{\frac{4\pi}{3} (270 + 98 \times 20) \times 10^{-6} \times 10^{-9} \text{ a.u.}}{4\pi \times \frac{10^{-9}}{36\pi} \times 36 \times 10^{-4}}$$

$$= \underline{23.35 \text{ a.u. V/m.}}$$

Prob. 4.20

from Gauss's law, $\oint \vec{D} \cdot d\vec{S} = Q = \Psi$. Since the faces are equidistant from the center, they must have the flux Ψ , thru them. Hence

$$6\Psi_1 = Q \rightarrow \Psi_1 = \frac{Q}{6} = \underline{10 \mu\text{C}}$$

Prob. 4.21

Let $Q_1 = 5\mu\text{C}$, $Q_2 = -3\mu\text{C}$, $Q_3 = 2\mu\text{C}$, and $Q_4 = 10\mu\text{C}$. The corresponding distances of the charge from the origin are:

$$r_1 = \sqrt{12^2 + 5^2} = 13\text{ m},$$

$$r_2 = \sqrt{3^2 + 4^2} = 5\text{ m},$$

$$r_3 = \sqrt{2^2 + 6^2 + 3^2} = 7 \text{ m},$$

$$r_4 = \sqrt{3^2} = 3 \text{ m}.$$

According to Gauss's law, $\Psi = Q_{\text{enc}}$.

(a) for $r = 1 < r_1, r_2, r_3, r_4$, $Q_{\text{enc}} = 0$

$$\Psi = \underline{\underline{0}}.$$

(b) for $r = 10 > r_2, r_3, r_4$,

$$Q_{\text{enc}} = Q_2 + Q_3 + Q_4 = -3 + 2 + 10 = 9 \mu\text{C}$$

$$\Psi = \underline{\underline{9 \mu\text{C}}}.$$

(c) for $r = 15 > r_1, r_2, r_3, r_4$

$$Q_{\text{enc}} = Q_1 + Q_2 + Q_3 + Q_4 = 14 \mu\text{C}$$

$$\Psi = \underline{\underline{14 \mu\text{C}}}.$$

Prob. 4.22

Method 1

$$\text{Let } \Psi = \Psi_1 + \Psi_2 + \Psi_3 + \Psi_4 + \Psi_5 + \Psi_6$$

where Ψ_n 's are shown on the previous page.

$$\begin{aligned} \Psi &= \iint_{z=0}^1 2z^2 \sin \frac{\phi}{2} \rho d\phi dz - \iint_{z=1}^4 2z^2 \sin \frac{\phi}{2} \rho d\phi dz \\ &\quad + \iint_{z=0}^1 z^2 \cos \frac{\phi}{2} d\rho dz - \iint_{z=1}^4 z^2 \cos \frac{\phi}{2} d\rho dz \\ &\quad + \iint_{z=0}^1 4z\rho \sin \frac{\phi}{2} d\rho dz - \iint_{z=1}^4 4z\rho \sin \frac{\phi}{2} d\rho dz \\ &= 6 \int_0^\pi \sin \frac{\phi}{2} \int_{-2}^1 z^2 dz - \int_1^4 d\rho \int_{-2}^1 z^2 dz + 12 \int_0^\pi \rho^2 d\rho \int_0^\pi \sin \frac{\phi}{2} d\phi \\ &= 4(9) - 9 + 8(63) = 531 \text{ mC} \end{aligned}$$

$$\Psi = \underline{0.531 \text{ C}}$$

Method 2

$$\begin{aligned} \nabla \cdot \vec{D} &= \frac{2z^2 \sin \frac{\phi}{2}}{\rho} - \frac{z^2 \sin \frac{\phi}{2}}{2\rho} + 4\rho \sin \frac{\phi}{2} \\ &= \sin \frac{\phi}{2} \left(4\rho + \frac{3}{2} z^2 \right) \end{aligned}$$

$$\begin{aligned} \Psi &= \int \nabla \cdot \vec{D} dv = \int_0^\pi \sin \frac{\phi}{2} d\phi \iint \left(\frac{3z^2}{2\rho} + 4\rho \right) d\rho dz \\ &= 2 \left[4 \int_{-2}^1 dz \int_1^4 \rho^2 d\rho + \frac{3}{2} \int_1^4 d\rho \int_{-2}^1 z^2 dz \right] \end{aligned}$$

$$\Psi = 2 \left[4(63) + \frac{3}{2}(9) \right] = 531 \text{ mC}$$
$$= \underline{\underline{0.531 \text{ C}}}$$

Prob. 4-23

(a) $\Psi = \int \vec{D} \cdot d\vec{s} = \int_{\phi=0}^{2\pi} \int_{z=0}^5 2\rho z \cos^2 \phi \rho d\phi dz \Big|_{\rho=3}$

$$= 2(3)^2 \int_0^{2\pi} \cos^2 \phi d\phi \int_0^5 z dz = 225\pi$$

$$\Psi = \underline{\underline{706.9 \text{ C}}}$$

(b) Since $d\vec{s}$ is normal to $-\hat{a}_z$ due to the fact that the surface is at the bottom of the cylinder,

$$\Psi = - \int_{\rho=0}^3 \int_{\phi=0}^{2\pi} \rho^2 \cos^2 \phi \rho d\phi d\rho$$
$$= - \int_0^{2\pi} \cos^2 \phi d\phi \int_0^3 \rho^3 d\rho = - \frac{81\pi}{4}$$

$$\Psi = \underline{\underline{-63.6 \text{ C}}}$$

(c) Same as in (b) except that $d\vec{s}$ is along $+\hat{a}_z$ (top of the cylinder). Hence

$$\Psi = \underline{\underline{63.6 \text{ C}}}$$

(d) $\Psi = \oint \vec{D} \cdot d\vec{s} = Q = 706.9 - 63.6 + 63.6$

$$= \underline{\underline{706.9 \text{ C}}}$$

$$\alpha \quad Q = \int \rho_v dv = \int \nabla \cdot \vec{D} dv$$

$$\nabla \cdot \vec{D} = 4z \cos^2 \phi - z \cos 2\phi, dv = \rho d\phi d\rho dz$$

$$Q = 4 \int_0^5 z dz \int_0^{2\pi} \cos^2 \phi d\phi \int_0^3 \rho d\rho - 0 = 225\pi$$

$$Q = \underline{706.9 C}$$

Prob. 4.24

$$F = eE, \quad \rho_0 = \frac{e}{4\pi R^3} = \frac{3e}{4\pi R^3}$$

$$\rho_v = \begin{cases} \rho_0, & 0 < r < R \\ 0, & \text{elsewhere} \end{cases}$$

$$\oint \vec{D} \cdot d\vec{s} = Q_{enc} = \int \rho_v dv = \frac{3e}{4\pi R^3} \cdot \frac{4\pi r^3}{3} = D \cdot 4\pi r^2$$

$$E_r = \frac{3er}{12\pi \epsilon_0 R^3}$$

$$f = eE = \frac{e^2 r}{4\pi \epsilon_0 R^3}$$

Prob. 4.25

$$\rho_v = \nabla \cdot \vec{D} = \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 D_r) = \frac{1}{r^2} \frac{\partial}{\partial r} (10r) = \frac{10}{r^2} nC/m^3$$

$$Q = \int \rho r dv = \iiint \frac{10}{r^2} \cdot r^2 \sin \theta d\theta dr d\phi$$

$$= 10 \int_0^2 dr \int_0^{2\pi} d\phi \int_0^\pi \sin \theta d\theta = 10(2)(2\pi)(2)$$

$$= 80\pi = \underline{\underline{251.3 \text{ nC}}}$$

$$\alpha Q = \oint \vec{D} \cdot d\vec{s} = \iint \frac{10}{r} \cdot r^2 \sin \theta d\theta dr d\phi \Big|_{r=2}$$

$$= 10(2) \int_0^\pi \sin \theta d\theta \int_0^{2\pi} d\phi = 20(2)(2\pi) = 80\pi$$

$$= \underline{\underline{251.3 \text{ nC}}}$$

Prob. 4.26

Break up the path $P(1, 2, -4) \rightarrow R(3, -5, 6)$ as:

$P(1, 2, -4)$ $R(3, -5, 6)$

\downarrow \uparrow
 $P'(3, 2, -4) \rightarrow R'(3, -5, -4)$

$$-\frac{W}{Q} = \int \vec{E} \cdot d\vec{l} = \left(\int_P^{P'} + \int_{P'}^{R'} + \int_{R'}^R \right) \vec{E} \cdot d\vec{l}$$

$$= \int_{x=1}^3 dx + \int_{y=2}^{-5} z^2 dy \Big|_{z=-4} + \int_{z=-4}^6 2yz dz \Big|_{y=-5}$$

$$= 2 + 16(-7) + 2(-5) \frac{z^2}{2} \Big|_{-4}^6 = 2 - 112 - 100 = -210$$

$$W = 210Q = 210(5) = \underline{\underline{1050 \text{ J}}}$$

Prob. 4.27.

$$W = -Q \int \vec{E} \cdot d\vec{l}$$

(a) from A to B, $d\vec{l} = d\rho \hat{\alpha}_\rho$, $z=1$, $\phi=0$.

$$W = -Q \int_0^2 20\rho z \cos\phi d\rho \Big|_{z=1, \phi=0} = \underline{-40 \mu J}.$$

(b) from B to C, $d\vec{l} = \rho d\phi \hat{\alpha}_\phi$, $\rho=2$, $z=1$

$$W = -Q \int_{\phi=0}^{\pi/2} (-10\rho z \sin\phi) \rho d\phi = \underline{20 \mu J}.$$

(c) from C to D, $d\vec{l} = dz \hat{\alpha}_z$, $\rho=2$, $\phi=\pi/3$,

$$W = -Q \int_1^3 10\rho^2 \cos\phi dz = \underline{-40 \mu J}.$$

(d) from A to D,

$$W = -40 + 20 - 40 = \underline{-60 \mu J}.$$

Prob. 4.28

(a) from A to B, $d\vec{l} = r d\theta \hat{\alpha}_\theta$,

$$W_{AB} = -Q \int_{\theta=30^\circ}^{90^\circ} 10r \cos\theta r d\theta \Big|_{r=5} = \underline{-1250 nJ}.$$

(b) from A to C, $d\vec{l} = dr \hat{\alpha}_r$,

$$W_{AC} = -Q \int_{r=5}^{10} 20r \sin\theta dr \Big|_{\theta=30^\circ} = \underline{-3750 nJ}.$$

(c) from A to D, $d\vec{l} = r \sin\theta d\phi \hat{\alpha}_\phi$,

$$W_{AD} = -Q \int_0^{\pi} r \sin \theta d\phi = \underline{0 \text{ J}}.$$

$$(d) W_{AE} = \cancel{W_{AD}} + W_{DF} + W_{FT}$$

where $F \propto (10, 30^\circ, 60^\circ)$. Hence

$$\begin{aligned} W_{AE} &= -Q \left[\left. \int_{r=5}^{10} 20r \sin \theta dr \right|_{\theta=30^\circ} \right. \\ &\quad \left. + 10 \int_{\theta=30^\circ}^{90^\circ} 10r \cos \theta d\theta \right] \end{aligned}$$

$$= -100 \left[\frac{75}{2} + \frac{100}{2} \right] \text{nJ} = \underline{-8750 \text{nJ}}$$

Prob. 4.29

$$V = V_1 + V_2 = \frac{Q_1}{4\pi\epsilon_0 |\vec{r} - \vec{r}_1|} + \frac{Q_2}{4\pi\epsilon_0 |\vec{r} - \vec{r}_2|}$$

$$(a) |\vec{r} - \vec{r}_1| = |(0, 1, 0) - (0, 0, 0)| = 1,$$

$$|\vec{r} - \vec{r}_2| = |(0, 1, 0) - (0, 0, 1)| = \sqrt{2}$$

$$V = \frac{10^{-9}}{4\pi \times \frac{10^{-9}}{36\pi}} \left[\frac{3}{1} - \frac{2}{\sqrt{2}} \right] = \underline{14.27 \text{ V.}}$$

$$(b) |\vec{r} - \vec{r}_1| = |(1, 1, 1) - (0, 0, 0)| = \sqrt{3}$$

$$|\vec{r} - \vec{r}_2| = |(1, 1, 1) - (0, 0, 1)| = \sqrt{2}$$

-123-

$$V = \frac{10^{-9}}{4\pi \times 10^{-9} / 36\pi} \left[\frac{3}{\sqrt{3}} - \frac{2}{\sqrt{2}} \right] = \underline{\underline{2.86 \text{ V}}}$$

Prob. 4.30

$$V = - \int \vec{E} \cdot d\vec{l} = - \int \frac{P_L}{2\pi\epsilon_0 r} dr = - \frac{P_L}{2\pi\epsilon_0} \ln r + C$$

$$V_A - V_P = - \frac{P_L}{2\pi\epsilon_0} \ln \frac{r_A}{r_P}$$

where $r_A = \sqrt{x_A^2 + z_A^2} = 5$,

$$r_P = \sqrt{x_P^2 + z_P^2} = 6.$$

(a) $V_A - 5 = - \frac{10 \times 10^{-9}}{2\pi \times 10^{-9} / 36\pi} \ln \frac{5}{6}$

$$V_A = 32.82 + 5 = \underline{\underline{37.82 \text{ V}}}$$

(b) $5 - V_P = -180 \ln \frac{5}{6}$

$$V_P = 5 - 32.82 = \underline{\underline{-27.82 \text{ V}}}$$

Prob. 4.31

(a) $V = \frac{2(\frac{Q}{2})}{4\pi\epsilon_0 r} = \frac{Q}{4\pi\epsilon_0 r}$

$$= \frac{60 \times 10^{-6}}{4\pi \times 10^{-9} / 36\pi} \cdot \frac{4}{.4} = \underline{\underline{15 \text{ kV}}}$$

$$(b) V = \frac{3 \left(\frac{Q}{3} \right)}{4\pi\epsilon_0 r} = \underline{15 kV}$$

$$(c) V = \int \frac{\rho_s dl}{4\pi\epsilon_0 r} = \frac{Q}{4\pi\epsilon_0 r} = \underline{15 kV}$$

Prob. 4.32

$$\begin{aligned} V &= \int \frac{\rho_s ds}{4\pi\epsilon_0 R} = \frac{\rho_s}{4\pi\epsilon_0} \int_{d=0}^{2\pi} \int_{p=0}^a \frac{\rho d\phi dp}{(h^2 + p^2)^{1/2}} \\ &= \frac{\rho_s}{4\pi\epsilon_0} (2\pi) \int_0^a (h^2 + p^2)^{-1/2} \frac{1}{2} d(p^2) \\ &= \frac{\rho_s}{4\epsilon_0} 2 (h^2 + p^2)^{1/2} \Big|_0^a \end{aligned}$$

$$V = \frac{\rho_s}{2\epsilon_0} \left[\sqrt{h^2 + a^2} - h \right].$$

Prob. 4.33

$$\begin{aligned} (a) \nabla \times \vec{E} &= (-5\rho \sin\phi + 5\rho \sin\phi) \hat{a}_p \\ &\quad + (10\rho \cos\phi / 10\rho \cos\phi) \hat{a}_\theta \\ &\quad + \frac{1}{\rho} (-10\rho z \sin\phi + 10\rho z \sin\phi) \hat{a}_z = 0. \end{aligned}$$

$$(b) \vec{dl} = \rho d\phi \hat{a}_\theta, \rho=1, z=1$$

$$\oint \vec{E} \cdot \vec{dl} = \int_0^{2\pi} (-5\rho z \sin\phi \rho d\phi) = -5 \int_0^{2\pi} \sin\phi d\phi = 0.$$

Prob. 4.34

From Eq. (4.12),

$$\vec{E} = \frac{1}{4\pi\epsilon_0} \sum Q_k \frac{(\vec{r} - \vec{r}_k)}{|\vec{r} - \vec{r}_k|^3}.$$

Using $\nabla \times \nabla \vec{A} = \nabla \nabla \times \vec{A} + \nabla V \times \vec{A}$ where

$$V = \frac{1}{|\vec{r} - \vec{r}_k|^3}, \quad \vec{A} = \vec{r} - \vec{r}_k,$$

$$\nabla \times \frac{\vec{r} - \vec{r}_k}{|\vec{r} - \vec{r}_k|^3} = \frac{1}{|\vec{r} - \vec{r}_k|^3} \nabla \times (\vec{r} - \vec{r}_k) + \nabla \frac{1}{|\vec{r} - \vec{r}_k|^3} \times (\vec{r} - \vec{r}_k)$$

from Prob. 3.20(g), $\nabla \times (\vec{r} - \vec{r}_k) = 0$. It can also be shown that $\text{grad } r^n = n r^{n-2} \vec{r}$ so that

$$\nabla \frac{1}{|\vec{r} - \vec{r}_k|^3} = -\frac{3(\vec{r} - \vec{r}_k)}{|\vec{r} - \vec{r}_k|^5}.$$

Hence

$$\nabla \times \frac{\vec{r} - \vec{r}_k}{|\vec{r} - \vec{r}_k|} = 0 - \frac{3(\vec{r} - \vec{r}_k) \times (\vec{r} - \vec{r}_k)}{|\vec{r} - \vec{r}_k|^3} = 0$$

and thus $\nabla \times \vec{E} = 0$ as required.

Prob. 4.35

$$(a) \vec{E} = -\nabla V = e^{-y} (-\vec{a}_x \sinh y \sin z + \vec{a}_y \cosh y \sin z + \vec{a}_z \sinh y \cos z) \text{ V/m.}$$

$$\begin{aligned}
 (b) \vec{E} &= -\nabla V = -\frac{\partial}{\partial x} (x^2 + y^2 + z^2)^{-3/2} \hat{a}_x + \dots \\
 &= \frac{3}{2} (x^2 + y^2 + z^2)^{-5/2} (2x) \hat{a}_x + \dots \\
 &= \frac{3 (x \hat{a}_x + y \hat{a}_y + z \hat{a}_z)}{(x^2 + y^2 + z^2)^{5/2}} \text{ V/m.}
 \end{aligned}$$

$$(c) \vec{E} = -\nabla V = \underline{e^{-z} (-\cos\phi \hat{a}_p + \sin\phi \hat{a}_q + \rho \cos\phi \hat{a}_s) \text{ V/m.}}$$

$$\begin{aligned}
 (d) \vec{E} &= -\nabla V = \frac{1}{r^3} (2 \cos\phi \sin\theta \hat{a}_r - \cos\theta \cos\phi \hat{a}_s \\
 &\quad + \sin\phi \hat{a}_s) \text{ V/m.}
 \end{aligned}$$

Prob. 4.36

$$(a) V = - \int \vec{E} \cdot d\vec{l} = - \int \vec{E} \cdot dx \hat{a}_x = - \int 2xy dx$$

$$V = -x^2 y + V_1(y, z) \quad (1)$$

$$\text{or } V = - \int \vec{E} \cdot dy \hat{a}_y = - \int x^2 dy = -x^2 y + V_2(x, z) \quad (2)$$

$$\text{or } V = - \int \vec{E} \cdot dz \hat{a}_z = \int dz = z + V_3(x, y) \quad (3)$$

from (1) to (3),

$$V = \underline{z - x^2 y + C_1}$$

$$(b) V = - \int \vec{E} \cdot d\rho \hat{a}_\rho = - \rho e^{-z} \sin\phi + V_1(z, \phi) \quad (4)$$

$$\text{or } V = - \int \vec{E} \cdot \rho d\phi \hat{a}_\phi = - \rho e^{-z} \sin\phi + V_2(\rho, z) \quad (5)$$

$$\text{or } V = - \int \vec{E} \cdot d\vec{z} \hat{a}_z = - \rho \bar{E}^2 \sin \phi + V_3(\rho, \phi) \quad (3)$$

from (1) to (3),

$$V = \underline{c_2 - \rho \bar{E}^2 \sin \phi}$$

$$(c) V = - \int \vec{E} \cdot dr \hat{a}_r = - \ln r \sin \theta + V_1(\theta, \phi) \quad (1)$$

$$\text{or } V = - \int \vec{E} \cdot r d\theta \hat{a}_\theta = - \ln r \sin \theta + V_2(r; \phi) \quad (2)$$

from (1) and (2),

$$V = \underline{c_3 - \ln r \sin \theta}$$

Prob. 4.37

$$(a) m \frac{d^2y}{dt^2} = eE \rightarrow u \frac{dy}{dt} = \frac{eEt}{m} + c_0$$

$$y = \frac{eEt^2}{2m} + c_0 t + c_1$$

"From rest" implies $y = 0 = c_1$.

$$\text{At } t = t_0, \quad y = d, \quad E = \frac{V}{d} \quad \therefore \quad V = Ed.$$

$$t^2 = \frac{2md}{eE}.$$

Hence

$$u = \frac{eE}{m} \sqrt{\frac{2md}{eE}} = \sqrt{\frac{2eV}{m}}$$

$$\text{i.e. } u \propto \sqrt{V}$$

$$\therefore u = k\sqrt{V}$$

$$(b) k = \sqrt{\frac{2e}{m}} = \sqrt{\frac{2 \times 1.603 \times 10^{-19}}{9.1066 \times 10^{-31}}} \\ = \underline{5.933 \times 10^5}$$

$$(c) V = \frac{U_m}{2e} = \frac{9 \times 10^{16} \times \frac{1}{100}}{2 \times 1.76 \times 10^{11}} = 2557$$

$$V = \underline{2.557 \text{ kV}}$$

Prob. 4.38

(a) This is similar to Example 4.3.

$$U_y = \frac{eFt}{m}, \quad U_x = U_0$$

$$y = \frac{eFt^2}{2m}, \quad x = U_0 t$$

$$t = \frac{x}{U_0} = \frac{10 \times 10^{-2}}{10^7} = 10 \text{ ns.}$$

Since $x = 10 \text{ cm}$ when $y = 1 \text{ cm}$,

$$E = \frac{2my}{et^2} = \frac{2 \times 10^{-2}}{1.76 \times 10^{11} \times 10^{16}} = 1.136 \text{ kV/m}$$

$$\tilde{E} = \underline{-1.136 \bar{a}_y \text{ kV/m.}}$$

$$(b) U_x = U_0 = 10, \quad U_y = \frac{2000}{1.76} \times 1.76 \times 10^{11} \times 10^{-8} = 2 \times 10^6$$

$$\tilde{U} = \underline{(\bar{a}_x + 0.2 \bar{a}_y) \times 10^7 \text{ m/s.}}$$

Prob. 4.39

(a) Applying Gauss's law,

$$\oint \vec{E} \cdot d\vec{s} = \frac{Q_{\text{enc}}}{\epsilon_0}$$

$$E_r \cdot 4\pi r^2 = \frac{Q_{\text{enc}}}{\epsilon_0}$$

$$Q_{\text{enc}} = \int_0^a 4\pi r^2 \rho_r dr = 4\pi \rho_0 \int_0^a \left(1 - \frac{r^2}{a^2}\right) r^2 dr$$

$$= \frac{8\pi a^3 \rho_0}{15} = E_r \cdot 4\pi r^2 \epsilon_0$$

$$\vec{E} = \frac{2a^3 \rho_0}{15\epsilon_0 r^2} \hat{a}_r, \quad r \geq a$$

$$V = - \int E_r dr = \frac{2a^3 \rho_0}{15\epsilon_0 r} + c_1$$

But $V(r \rightarrow \infty) = 0$, hence $c_1 = 0$ and

$$V = \frac{2a^3 \rho_0}{15\epsilon_0 r}, \quad r \geq a$$

(b) When $r < a$, i.e. inside the sphere,

$$Q_{\text{enc}} = \int_0^r \rho_0 \left(1 - \frac{r^2}{a^2}\right) 4\pi r^2 dr$$

$$= 4\pi \rho_0 \left(\frac{r^3}{3} - \frac{r^5}{15a^2}\right) = E_r \cdot 4\pi r^2 \epsilon_0$$

$$\vec{E} = \frac{\rho_0}{\epsilon_0} \left[\frac{1}{3} - \frac{r^3}{5a^2} \right] \hat{a}_r \text{ V/m, } r \leq a.$$

$$V = - \int E_r dr = - \frac{\rho_0}{\epsilon_0} \left(\frac{r^2}{6} - \frac{r^4}{20a^2} \right) + C_2$$

From (a), $V(r=a) = \frac{2a^2\rho_0}{15\epsilon_0}$, hence

$$\frac{2a^2\rho_0}{15\epsilon_0} = \frac{\rho_0}{\epsilon_0} \left(\frac{a^2}{20} - \frac{a^2}{6} \right) + C_2$$

i.e. $C_2 = \frac{a^2\rho_0}{4\epsilon_0}$

Thus

$$V = \frac{\rho_0}{\epsilon_0} \left[\frac{a^2}{4} + \frac{r^4}{20a^2} - \frac{r^2}{6} \right], \quad r \leq a$$

(c) \vec{E} is maximum for $r \leq a$.

$$\frac{dE_r}{dr} = \frac{\rho_0}{\epsilon_0} \left(\frac{1}{3} - \frac{3r^2}{5a^2} \right) = 0 \rightarrow r^2 = \frac{5a^2}{9}$$

$$r = a \sqrt{\frac{5}{9}} = \frac{0.745a}{1}$$

(d) V is maximum for $r \leq a$ where

$$\frac{dV}{dr} = 0 \rightarrow \frac{4r^3}{20a^2} - \frac{2r}{6} = 0$$

i.e. $r = 0, a \sqrt{\frac{5}{3}}$

$$V(r=0) = \frac{\rho_0 a^2}{4\epsilon_0}, \quad V(r=a\sqrt{\frac{5}{3}}) = \frac{a^2\rho_0}{9\epsilon_0}$$

Hence

$$V_{\max} = \frac{P_0 a^2}{4 \epsilon_0} \quad \text{at } r=0.$$

Prob. 4.40

$$V = \frac{p \cos \theta}{4 \pi \epsilon_0 r} = \frac{k \cos \theta}{r}$$

At $(0, 1 \text{ nm})$, $\theta = 0^\circ$, $r = 1 \text{ nm}$, $V = 9$, i.e.

$$9 = \frac{k \cdot 1}{1 \times 10^{-18}} \rightarrow k = 9 \times 10^{-18}$$

$$V = 9 \times 10^{-18} \frac{\cos \theta}{r}$$

At $(1, 1) \text{ nm}$, $r = \sqrt{2} \text{ nm}$, $\theta = 45^\circ$,

$$V = \frac{9 \times 10^{-18} \cos 45^\circ}{10^{-18} \sqrt{2}} = \frac{9}{2\sqrt{2}} = \underline{3.182 \text{ V}}$$

Prob. 4.41

The dipole is oriented along y-axis.

$$V = \frac{\vec{p} \cdot \vec{r}}{4 \pi \epsilon_0 r^2}, \quad \vec{p} \cdot \vec{r} = Qd \hat{a}_y \cdot \hat{a}_r$$

$$= Qd \sin \theta \sin \phi$$

$$V = \frac{Qd \sin \theta \sin \phi}{4 \pi \epsilon_0 r^2}$$

$$\vec{E} = -\nabla V = -\frac{\partial V}{\partial r}\hat{a}_r - \frac{1}{r}\frac{\partial V}{\partial \theta}\hat{a}_\theta - \frac{1}{r \sin \theta}\frac{\partial V}{\partial \phi}\hat{a}_\phi$$
$$= \frac{Qd}{4\pi\epsilon_0} \left[\frac{2 \sin \theta \sin \phi}{r^3} \hat{a}_r - \frac{\cos \theta \sin \phi}{r^3} \hat{a}_\theta - \frac{\cos \phi}{r^3} \hat{a}_\phi \right]$$

$$\vec{E} = \frac{Qd}{4\pi\epsilon_0 r^3} (2 \sin \theta \sin \phi \hat{a}_r - \cos \theta \sin \phi \hat{a}_\theta - \cos \phi \hat{a}_\phi)$$

Prob. 4.42

(a) $\frac{dr}{E_r} = \frac{r d\theta}{E_\theta} = \frac{r \sin \theta d\phi}{E_\phi}$. Hence

$$\frac{dr}{2 \cos \theta} = \frac{r d\theta}{\sin \theta} \rightarrow \frac{dr}{r} = \frac{2 \cos \theta}{\sin \theta} d\theta$$

Integrating both sides,

$$\ln r = 2 \int \frac{d(\sin \theta)}{\sin \theta} = 2 \ln \sin \theta + \ln C$$

$$\text{or } r = C \sin^2 \theta$$

At $(4, \pi/4, \pi/2)$, $r=1, \theta=\pi/4$,

$$4 = C \cdot \frac{1}{2} \rightarrow C=8$$

$$r = 8 \sin^2 \theta.$$

The flux line is as sketched on the next page.

Since \vec{E} is tangential to the line,

$$\vec{E}(1, \frac{1}{4}, \frac{1}{2}) = \frac{(2\vec{a}_r + \vec{a}_\theta)}{4^3 \sqrt{2}}$$

A unit vector along \vec{E} is

$$\vec{a} = \frac{1}{\sqrt{5}}(2\vec{a}_r + \vec{a}_\theta) = \frac{0.8944\vec{a}_r + 0.4472\vec{a}_\theta}{\sqrt{5}}$$

(b) The equipotential line is $V=0$, i.e.

$$0 = V = V_1 + V_2 = \frac{Q_1}{4\pi\epsilon_0 r_1} + \frac{Q_2}{4\pi\epsilon_0 r_2}$$

At an arbitrary point $(x, y, 0)$,

$$0 = \frac{10^{-9}}{4\pi\epsilon_0} \left[\frac{-3}{|(x, y) - (1, 0)|} + \frac{4}{|(x, y) - (-1, 0)|} \right]$$

$$\text{or } \frac{3}{\sqrt{(x-1)^2 + y^2}} = \frac{4}{\sqrt{(x+1)^2 + y^2}}$$

$$16(x-1)^2 + 16y^2 = 9(x+1)^2 + 9y^2$$

$$\text{or } (x-5)^2 + y^2 = (4.86)^2$$

i.e. a circle of radius 4.86 centered at $(5, 0)$. Thus the equipotential line is sketched below

Prob. 4.43

$$(a) W = Q_3 (V_{31} + V_{32}) = Q_3 \left(\frac{Q_1}{4\pi\epsilon_0 r_1} + \frac{Q_2}{4\pi\epsilon_0 r_2} \right)$$

$$= \frac{2 \times 10^{-18}}{\frac{4\pi \times 10}{36\pi}} \left[\frac{-3}{|(0,0,0) - (1,0,0)|} + \frac{4}{|(0,0,0) - (-1,0,0)|} \right]$$

$$W = \underline{18 \text{ nJ}}$$

$$(b) W = w_1 + w_2 + w_3 = 0 + Q_2 V_{21} + Q_3 (V_{31} + V_{32})$$

$$= \frac{1}{4\pi\epsilon_0} \left[\frac{Q_2 Q_1}{|\vec{r}_2 - \vec{r}_1|} + \frac{Q_3 Q_1}{|\vec{r}_3 - \vec{r}_1|} + \frac{Q_3 Q_2}{|\vec{r}_3 - \vec{r}_2|} \right]$$

$$= 9 \times 10^{-9} \times 10^{-18} \left[-\frac{12}{2} - \frac{6}{1} + \frac{8}{1} \right]$$

$$= \underline{-36 \text{ nJ}}$$

Prob. 4.44

$$W = \frac{1}{2} \int \vec{D} \cdot \vec{E} dV = \frac{\epsilon_0}{2} \int |\vec{E}| dV, \quad \vec{E} = \frac{Q \hat{ar}}{4\pi \epsilon_0 r^2}$$

$$W = \frac{\epsilon_0}{2} \iiint \frac{Q^2}{16\pi^2 \epsilon_0 r^4} \cdot r^4 \sin \theta dr d\theta d\phi$$

$$= \frac{Q^2}{32\pi^2 \epsilon_0} \cdot 4\pi \int_a^\infty \frac{1}{r^2} dr = \frac{Q^2}{8\pi \epsilon_0 a}$$

Prob. 4.45

$$W < \frac{1}{2} \int \vec{D} \cdot \vec{E} dV = \frac{1}{2\epsilon_0} \int \vec{D} \cdot \vec{D} dV$$

$$= \frac{10^{-18}}{2\epsilon_0} \iiint (y^2 z^2 + x^2 z^2 + x^2 y^2) dx dy dz$$

$$= \frac{3 \times 10^{-18}}{2 \times 10^{-9}} \left[\int_0^1 dx \int_0^1 y^2 dy \int_0^1 z^2 dz \right]$$

$$\frac{2 \times 10^{-9}}{36\pi}$$

$$= 6\pi n J = \underline{18.85 \text{ nJ}}$$

Prob. 4.46

$$W = \frac{1}{2\epsilon_0} \int |\vec{E}|^2 dV = \frac{1}{2\epsilon_0} \iiint (4r^2 \sin^2 \theta \cos^2 \phi \\ + r^2 \cos^2 \theta \cos^2 \phi + r^2 \sin^2 \theta) r^2 \sin \theta d\theta d\phi dr$$

$$\begin{aligned}
 &= \frac{1}{2} \epsilon_0 \int_0^2 r^4 dr \left[4 \int_0^{2\pi} \cos^2 \phi d\phi \int_0^\pi \sin^3 \theta d\theta \right. \\
 &\quad \left. + \int_0^{2\pi} \cos^2 \phi d\phi \int_0^\pi \cos^2 \theta \sin \theta d\theta + \int_0^{2\pi} \sin^2 \phi d\phi \int_0^\pi \sin \theta d\theta \right] \\
 &= \frac{1}{2} \epsilon_0 \frac{r^5}{5} \Big|_0^2 \left[4 \cdot \frac{1}{2} (2\pi) \int_0^\pi (1 - \cos^2 \theta) d(-\cos \theta) \right. \\
 &\quad \left. + \frac{1}{2} (2\pi) \int_0^\pi \cos^2 \theta d(-\cos \theta) + \frac{1}{2} (2\pi) (-\cos \theta) \Big|_0^\pi \right] \\
 &= 3.2 \epsilon_0 \left[4\pi \left(\frac{\cos^3 \theta}{3} - \cos \theta \right) \Big|_0^\pi + \pi \left(-\frac{\cos^3 \theta}{3} \right) \Big|_0^\pi + 2\pi \right] \\
 &= 3.2 \epsilon_0 (2\pi) = 25.6 \pi \times \frac{10^{-9}}{36\pi} = \underline{0.7111 \text{ nJ}}
 \end{aligned}$$

Prob. 4.47

$$\begin{aligned}
 \vec{E} &= -\nabla V = -\left(\frac{\partial V}{\partial p} \hat{a}_p + \frac{1}{p} \frac{\partial V}{\partial \theta} \hat{a}_\theta + \frac{\partial V}{\partial z} \hat{a}_z\right) \\
 &= -(2\rho z \sin \phi \hat{a}_p + \rho^2 \cos \phi \hat{a}_\theta + \rho^2 \sin \phi \hat{a}_z)
 \end{aligned}$$

$$W = \frac{1}{2} \epsilon_0 \int |\vec{E}|^2 dv = \iiint (4\rho^2 z^2 \sin^2 \phi + \rho^2 z^2 \cos^2 \phi + \rho^4 \sin^2 \phi) \rho dz d\phi dp$$

$$\begin{aligned}
 \frac{2W}{\epsilon_0} &= 4 \int_1^4 \rho^3 dz \int_{-2}^2 z^2 dz \int_0^{\pi/3} \sin^2 \phi d\phi + \int_1^4 \rho^3 dp \int_{-2}^2 z^2 dz \int_0^{\pi/3} \cos^2 \phi d\phi \\
 &\quad + \int_1^4 \rho^5 dp \int_{-2}^2 dz \int_0^{\pi/3} \sin^2 \phi d\phi
 \end{aligned}$$

$$\begin{aligned}
 \text{But } \int_0^{\pi/3} \cos^2 \phi d\phi &= \frac{1}{2} \int_0^{\pi/3} (1 + \cos 2\phi) d\phi = \frac{\pi}{6} + \frac{1}{4} \sin \frac{2\pi}{3} \\
 &= 0.7401
 \end{aligned}$$

$$\int_0^{\frac{\pi}{2}} \sin^2 \phi d\phi = \frac{1}{2} \int_0^{\frac{\pi}{2}} (1 - \cos 2\phi) d\phi = \frac{\pi}{6} - \frac{1}{4} \sin^2 \frac{\pi}{3}$$

$$\begin{aligned} \frac{2W}{6} &= \frac{4}{4} \rho^4 \left| \frac{2z^3}{3} \right|_0^2 (0.3071) + \frac{\rho^4}{4} \left| \frac{2z^3}{3} \right|_0^2 (0.7401) \\ &\quad + \frac{\rho^6}{6} \left| (4) (0.3071) \right. \\ &= 255 \times \frac{16}{3} \times 0.3071 + \frac{225}{4} \times \frac{16}{3} \times 0.7401 + \frac{4096}{6} (0.3071) \\ &= 417.67 + 239.394 + 838.59 = 1495.6 \end{aligned}$$

$$W = \frac{1495.6}{2} \times \frac{10^9}{36\pi} = \underline{\underline{6.612 \text{ nJ}}}.$$

CHAPTER 5

P.E. 5.1

$$\begin{aligned} d\vec{S} &= \rho d\phi dz \hat{\alpha}_\rho \\ I &= \int \vec{J} \cdot d\vec{S} = \int_{\phi=0}^{2\pi} \int_{z=1}^5 [10z \sin^2 \phi \rho dz d\phi] \Big|_{\rho=2} \\ &= 10(2) \frac{z^2}{2} \Big|_1^5 \int_0^{2\pi} \frac{1}{2} (1 - \cos 2\phi) d\phi = 240\pi \\ I &= \underline{\underline{754 \text{ A}}}. \end{aligned}$$

P.E. 5.2

$$I = p_s W U = 0.5 \times 10^{-6} \times 0.1 \times 10 = 0.5 \mu A$$

$$V = IR = 10^{14} \times 0.5 \times 10^{-6} = \underline{\underline{50 \text{ MV}}}.$$

P.E. 5.3

$$\sigma = 5.8 \times 10^7 \text{ V/m}$$

$$J = G E \rightarrow E = \frac{J}{G} = \frac{8 \times 10^6}{5.8 \times 10^7}$$
$$= \underline{\underline{0.138 \text{ V/m}}}.$$

$$J = \rho_v u \rightarrow u = \frac{J}{\rho_v} = \frac{8 \times 10^6}{1.81 \times 10^{10}}$$
$$= \underline{\underline{4.42 \times 10^4 \text{ m/s}}}.$$

P.E. 5.4

The composite bar can be modeled by a parallel combination of resistors as shown below.

for the lead,

$$R_L = \frac{l}{\delta_L S_L}, \quad S_L = d^2 - \pi r^2 = 9 - \frac{\pi}{4} \text{ cm}^2$$

$$R_L = 974 \mu\Omega = 0.974 \text{ m}\Omega.$$

for copper,

$$R_c = \frac{l}{\sigma_c S_c}, \quad S_c = \pi r^2 = \frac{\pi}{4} \text{ cm}^2.$$

$$R_c = \frac{4}{5.8 \times 10^6 \times \frac{\pi}{4} \times 10^{-4}} = 8.781 \text{ m}\Omega$$

$$R = \frac{R_L R_c}{R_L + R_c} = \frac{0.974 \times 8.781}{0.974 + 8.781}$$

$$= 0.8767 \text{ m}\Omega = \underline{\underline{876.7 \mu\Omega}}$$

P.E. 5.5

$$P_{ps} = P_x = \vec{P} \cdot \vec{a}_x = ax^2 + b$$

$$P_{ps} \Big|_{x=0} = \vec{P} \cdot (-\vec{a}_x) \Big|_{x=0} = \underline{\underline{-b}}$$

$$P_{ps} \Big|_{x=L} = \vec{P} \cdot \vec{a}_x \Big|_{x=L} = \underline{\underline{aL^2 + b}}$$

$$Q_s = \int p_{ps} ds = -b \cdot A + (al^2 + b) \cdot A = Aal^2$$

$$P_{pv} = -\nabla \cdot \vec{P} = -\frac{d}{dx} (ax^2 + b) = -2ax$$

$$P_{pv} \Big|_{x=0} = \underline{\underline{0}}, \quad P_{pv} \Big|_{x=L} = \underline{\underline{-2aL}}$$

$$Q_v = \int p_{pv} dv = \int_0^L (-2ax) Adx = -Aal^2$$

$$\text{Hence } Q_T = Q_v + Q_s = -Aal^2 + Aal^2 = 0$$

P.E. 5.6

$$\vec{E} = \frac{V}{d} \vec{a}_x = \frac{1 \times 10^3}{2 \times 10^{-3}} \vec{a}_x = \underline{\underline{500 \vec{a}_x \text{ V/m}}}$$

$$\vec{P} = \chi_e \epsilon_0 \vec{E} = (2.25 - 1) \frac{10^{-9}}{36\pi} \times 0.5 \times 10^6$$

$$= \underline{\underline{6.853 \vec{a}_x \mu\text{C/m}^2}}$$

$$P_{ps} = \vec{P} \cdot \vec{a}_x = \underline{\underline{6.853 \mu\text{C/m}^2}}$$

P.E. 5.7

(a) Since $\vec{P} = \epsilon_0 \chi_e \vec{E}$, $P_x = \chi_e \epsilon_0 E_x$

$$\chi_e = \frac{P_x}{\epsilon_0 E_x} = \frac{3 \times 10^{-9}}{10\pi} \cdot \frac{1}{5} \times 36\pi \times 10^9 = \underline{\underline{2.16}}$$

$$(b) \vec{E} = \frac{\vec{P}}{\chi_e \epsilon_0} = \frac{36\pi \times 10^9}{2.16} \cdot \frac{1}{10\pi} (3, -1, 4) \cdot 10^{-9}$$

$$= \underline{\underline{5 \vec{a}_x - 1.67 \vec{a}_y + 6.67 \vec{a}_z \text{ V/m}}}$$

$$(c) \vec{D} = \epsilon_0 \epsilon_r \vec{E} = \frac{\epsilon_r \vec{P}}{\chi_e} = \frac{3.16}{2.16} \left(\frac{1}{10\pi} \right) (3, -1, 4) \text{ nC/m}^2$$

$$= \underline{\underline{139.7 \vec{a}_x - 46.6 \vec{a}_y + 186.3 \vec{a}_z \text{ pC/m}^2}}$$

P.E. 5.8

from Example 5.3,

$$F = \frac{P_s^2 S}{2 \epsilon_0}$$

$$i.e. \rho_s^2 = \frac{2\epsilon_0 F}{S}$$

But $\rho_s = \epsilon_0 F = \epsilon_0 \frac{V_d}{d}$. Hence

$$\rho_s^2 = \frac{\epsilon_0^2 V_d^2}{d^2} = \frac{2\epsilon_0 F}{S} \rightarrow V_d = \frac{2Fd}{\epsilon_0 S}$$

i.e.

$$V_d = V_1 - V_2 = \sqrt{\frac{2Fd^2}{\epsilon_0 S}} \text{ as required.}$$

P.E. 5.9

(a) Since $\vec{a}_n = \vec{a}_x$,

$$\vec{D}_{1n} = 12\vec{a}_x, \quad \vec{D}_{1t} = -10\vec{a}_y + 4\vec{a}_z$$

$$\vec{D}_{2n} = \vec{D}_{1n} = 12\vec{a}_x$$

$$\begin{aligned} \vec{E}_{2t} &= \vec{E}_{1t} \rightarrow \vec{D}_{2t} = \frac{\epsilon_0 \vec{D}_{1t}}{2.5} = \frac{1}{2.5} (-10\vec{a}_y + 4\vec{a}_z) \\ &= -4\vec{a}_y + 1.6\vec{a}_z \end{aligned}$$

$$\vec{D}_2 = \vec{D}_{2n} + \vec{D}_{2t} = -12\vec{a}_x - 4\vec{a}_y + 1.6\vec{a}_z \text{ nC/m}^2$$

$$(b) \tan \theta_2 = \frac{D_{2t}}{D_{2n}} = \frac{\sqrt{(-4)^2 + (1.6)^2}}{12} = 0.359$$

$$\rightarrow \theta_2 = 19.75^\circ$$

$$(b) E_{1t} = E_{2t}$$

$$= E_2 \sin \theta_2 = 12 \sin 60^\circ$$

$$= 10.392$$

$$E_{1n} = \frac{\epsilon_{r2}}{\epsilon_{r1}} E_{2n} = \frac{1}{2.5} 12 \cos 60^\circ = 2.4 \cdot 157$$

$$E_1 = \sqrt{E_{1t}^2 + E_{1n}^2} = \underline{10.67}$$

$$\tan \theta_1 = \frac{\epsilon_{r1}}{\epsilon_{r2}} \tan \theta_2 = \frac{2.5}{1} \tan 60^\circ = 4.33$$

$$\rightarrow \theta_1 = \underline{77^\circ}$$

Note that $\theta_1 > \theta_2$.

P.E. 5.10

$$\vec{D} = \epsilon_0 \vec{E} = \frac{10^{-9}}{36\pi} (60, 20, -30) \cdot 10^{-3} \\ = \underline{0.531 \bar{a}_x + 0.177 \bar{a}_y - 0.265 \bar{a}_z \text{ pC/m}^2}$$

$$\rho = D_n = |\vec{D}| = \frac{10^{-9}}{36\pi} (10) \sqrt{36+4+9} \cdot 10^{-3} \\ = \underline{0.619 \text{ pC/m}^2}$$

Prob. 5.1

$$I = \int \vec{J} \cdot d\vec{s} = \int_{p=0}^a \int_{\phi=0}^{2\pi} \frac{500}{p} p d\phi dp = 500 (2\pi a) \\ = 1000 \pi \times 1.6 \times 10^{-3} = 1.6 \pi \\ = \underline{5.026 \text{ A}}$$

Prob. 5.2

$$I = \int \vec{J} \cdot d\vec{s} = 10 \int_{p=0}^a \int_{\phi=0}^{2\pi} e^{-(1-p/a)} p d\phi dp$$

$$= 20\pi \int_0^a p e^{-(1-p/a)} dp$$

$$\text{But } \int x e^{\alpha x} = \frac{x e^{\alpha x}}{\alpha^2} (\alpha x - 1),$$

$$I = 20\pi e^{-1} a^2 \left(\frac{1}{a} - 1 \right) e^{p/a} \Big|_0^a = \frac{20\pi a^2}{e} (1 + \omega)$$

$$= \underline{\underline{23.11 a^2 \text{ A}}}.$$

Prob. 5.3

$$I = \frac{dQ}{dt} = -3 \times 10^{-4} e^{-3t}$$

$$I(t=0) = \underline{\underline{-0.3 \text{ mA}}}$$

$$I(t=2.5) = -0.3 e^{-7.5} = \underline{\underline{-166 \text{ nA}}}$$

Prob. 5.4

$$Q = It = \underline{\underline{12C}}$$

$$n = \frac{Q}{e} = \frac{12}{1.6 \times 10^{-19}} = \underline{\underline{7.5 \times 10^{19} \text{ electrons}}}$$

Prob. 5.5

$$(a) \frac{Q}{t} = I = \underline{\underline{10 \mu \text{C/s}}}.$$

(b) $\rho_s = \frac{I}{WU} = \frac{10 \times 10^{-6}}{25 \times 0.5} = \underline{\underline{0.8 \mu\text{N/m}^2}}$.

Prob. 5.6

(a) $R = \frac{PL}{S} \rightarrow \rho = \frac{RS}{L} = \frac{4.04 \cdot \pi d^2}{10^3 \cdot \frac{\pi}{4}} = 2.855 \times 10^{-8}$

$\sigma = \frac{1}{\rho} = \underline{\underline{3.5 \times 10^7 \text{ mhos/m}}} \quad (\text{Aluminum})$.

(b) $J = \frac{I}{S} = \frac{40}{\frac{\pi}{4} \times 90 \times 10^{-6}} = 5.66 \times 10^6 \text{ A/m}^2$

or $J = \sigma E = \frac{3.5 \times 0.1616 \times 10^7}{5.66 \times 10^6} = \underline{\underline{5.66 \times 10^6 \text{ A/m}^2}}$.

Prob. 5.7

$$P = I^2 R = I^2 \frac{PL}{S} = \left(\frac{I}{S}\right)^2 PLS = J^2 PLS$$

But $\rho_m = \frac{M}{V} = \frac{M}{LS}$, hence

$$P = J^2 \rho \frac{M}{\rho_m} = \frac{(0.8 \times 10^6)^2 \times 0.176 \times 10^{-6} \times 1}{8.9 \times 10^{-3} \times 10^6} \\ = \underline{\underline{1.26 \text{ W}}}$$

Prob. 5.8

$$b = 4 \text{ cm}$$

$$h = b \sin 60^\circ, S = \frac{1}{2} h b = \frac{1}{2} b^2 \sin 60^\circ$$

$$R = \frac{l}{8S} = \frac{2l}{8b^2 \sin 60^\circ} = \frac{2 \times 3}{10^{-15} \times 1b \times 10^{-4} \sin 60^\circ}$$

$$= \underline{\underline{4.33 \times 10^{18} \Omega}}$$

Prob. 5.9

$$(a) R = \frac{P_c l}{S}, S_i = \pi r_i^2 = \pi (1.5)^2 \times 10^{-4}$$

$$= 2.25 \pi \times 10^{-4}$$

$$S_o = \pi (r_i^2 - r_o^2) = \pi (4 - 2.25) \times 10^{-4}$$

$$= 1.75 \pi \times 10^{-4}$$

$$R = R_i || R_o = \frac{R_i R_o}{R_i + R_o} = \left(\frac{\frac{P_i}{S_i} \cdot \frac{P_o}{S_o}}{\frac{P_i}{S_i} + \frac{P_o}{S_o}} \right) l$$

$$= 10 \left(\frac{1.77 \times 11.8 \times 10^{-16}}{2.25 \pi \times 1.75 \pi \times 10^{-8}} \right) = 27 \times 10^{-4}$$

$$\frac{1.77 \times 10^{-8}}{1.75 \pi \times 10^{-4}} + \frac{11.8 \times 10^{-8}}{2.25 \pi \times 10^{-4}}$$

$$= \underline{\underline{0.27 \text{ m} \Omega}}$$

(b) $V = I_i R_i = L_o R_o \rightarrow \frac{I_i}{L_o} = \frac{R_o}{R_i} = \frac{0.3219}{1.669} = 0.1929$

$$I_i + I_o = 1.1929 I_o = 60 A$$

$$L_o = \underline{50.3 \text{ A}} \quad (\text{copper})$$
$$I_i = \underline{9.7 \text{ A}} \quad (\text{steel})$$

(c) $R = \frac{10 \times 1.77 \times 10^{-8}}{1.75\pi \times 10^{-4}} = \underline{0.322 \text{ m}\Omega}$

Prob. 5.10

$$R_2 = \frac{l}{6s} = \frac{h}{5\pi(b^2 - a^2)} = \frac{2}{10^5 \pi (25 - 9) \times 10^{-4}}$$
$$= \underline{4 \text{ m}\Omega}$$

Prob. 5.11

$$|\vec{P}| = n |\vec{p}| = n Q d = 2n e d \cdot (Q = 2e)$$

$$= \gamma_e \epsilon_0 E$$

$$\gamma_e = \frac{2n e d}{\epsilon_0 E} = \frac{2 \times 5 \times 10^{25} \times 1.602 \times 10^{-19} \times 10^{-18}}{10^9 \times 36\pi}$$
$$= 0.000182$$

$$\epsilon_r = 1 + \gamma_e = \underline{1.000182}$$

Prob. 5.12

$$\vec{P} = \frac{\sum_{i=1}^N q_i \vec{d}_i}{V} = \frac{\sum_{i=1}^N \vec{p}_i}{V}$$

$$|\vec{P}| = \frac{N}{V} |\vec{p}| = 2 \times 10^{19} \times 1.8 \times 10^{-27} = 3.6 \times 10^{-8}$$

$$\vec{P} = |\vec{P}| \vec{a}_x = \underline{3.6 \times 10^{-8} \vec{a}_x \text{ C/m}^2}$$

$$\text{But } \vec{P} = \chi_e \epsilon_0 \vec{E}$$

$$\text{or } \chi_e = \frac{P}{\epsilon_0 E} = \frac{3.6 \times 36\pi \times 10^9 \times 10^{-18}}{10^5} \\ = 0.0407$$

$$\epsilon_r = 1 + \chi_e = \underline{1.0407}$$

Prob. 5.13

$$(a) \vec{E} = -\nabla V = -\frac{\partial V}{\partial z} \vec{a}_z = 600z \vec{a}_z$$

$$\vec{D} = \epsilon_0 \epsilon_r \vec{E} = \frac{10^{-9}}{36\pi} (2.4) 600z \vec{a}_z$$

$$= \underline{12.73z \vec{a}_z \text{ nC/m}^2}$$

$$P_v = \nabla \cdot \vec{D} = \frac{\partial D_z}{\partial z} = \underline{12.73 \text{ nC/m}^3}$$

$$(b) \chi_e = \epsilon_r - 1 = 1.4$$

$$\vec{P} = \epsilon_0 \epsilon_r \vec{E} = \frac{\chi_e D}{\epsilon_0}$$

$$\vec{P} = \frac{1.4}{2.4} (12.732) \vec{a}_z = \underline{7.427 z \vec{a}_z \text{ nC/m}^2}$$

$$P_{PV} = -\nabla \cdot \vec{P} = \underline{-7.427 \text{ nC/m}^3}$$

Prob. 5.14

$$(a) \vec{P} = \chi_e \epsilon_0 \vec{E} = (\epsilon_r - 1) \epsilon_0 \vec{E} = (\epsilon - \epsilon_0) \vec{E}$$

$$\vec{D} = \epsilon \vec{E} = \frac{\epsilon}{\epsilon - \epsilon_0} \vec{P} = \frac{\epsilon_r}{\epsilon_r - 1} \vec{P}$$

$$(b) \epsilon_r = 1 + \chi_e = \underline{3.4}$$

$$E = \frac{D}{\epsilon_0 \epsilon_r} = \frac{300 \times 10^{-6}}{3.4} 36\pi \times 10^9$$
$$= \underline{9.979 \text{ MV/m}}$$

$$P = \epsilon_0 \chi_e E = \epsilon_0 \chi_e \frac{D}{\epsilon_r \epsilon_0} = \frac{\chi_e D}{\epsilon_r}$$
$$= \frac{2.4}{3.4} (300) = \underline{211.8 \mu\text{C/m}^2}$$

Prob. 5.15

(a) Applying Coulomb's law,

$$E_r = \begin{cases} \frac{D_r}{\epsilon_0} = \frac{Q}{4\pi\epsilon_0 r^2}, & b < r < a \\ \frac{D_r}{\epsilon} = \frac{Q}{4\pi\epsilon r^2}, & a < r < b \end{cases}$$

From the previous problem,

$$\vec{P} = \frac{\epsilon_r - 1}{\epsilon_r} \vec{D} \quad (= \vec{D} - \epsilon \vec{E}) \quad \text{Hence}$$

$$P_r = \frac{\epsilon_r - 1}{\epsilon_r} \cdot \frac{Q}{4\pi r^2}, \quad a < r < b.$$

$$(b) P_{PV} = -\nabla \cdot \vec{P} = -\frac{1}{r^2} \frac{d}{dr} (r^2 P_r) = \underline{\underline{0}}.$$

$$(c) P_{PS} = \vec{P} \cdot (-\vec{a}_r) = -\frac{Q}{4\pi a^2} \left(\frac{\epsilon_r - 1}{\epsilon_r} \right), \quad r = a$$

$$P_{PS} = \vec{P} \cdot \vec{a}_r = \frac{Q}{4\pi b^2} \left(\frac{\epsilon_r - 1}{\epsilon_r} \right), \quad r = b.$$

Prob. 5.16

$$(a) \vec{J} = 10^4 (9 + 16) \vec{a}_z = \underline{\underline{250 \vec{a}_z \text{ A/m}^2}}.$$

$$(b) \frac{\partial P_V}{\partial t} = -\nabla \cdot \vec{J} = \underline{\underline{0}}.$$

$$(c) I = \int \vec{J} \cdot d\vec{s} = \int_{\phi=0}^{2\pi} \int_{\rho=0}^{0.055} 10^4 \rho^2 \sin \phi d\rho d\phi$$

$$= 10^4 (2\pi) \frac{\rho^4}{4} \Big|_0^{0.055}$$

$$= \underline{\underline{9.817 \mu A}}.$$

Prob. 5.17

$$(a) I = \int \vec{J} \cdot d\vec{s} = \int_{\phi=0}^{2\pi} \int_{z=0}^3 \frac{\epsilon^{-10^3 t}}{r^2} \rho d\phi dz$$

$$= (2\pi) (3) \frac{\epsilon^{-10}}{2} = \underline{428 \mu A}$$

$$(b) \frac{dp_v}{dt} = -\nabla \cdot \vec{J} = -\frac{\epsilon^{-10^3 t}}{r} \frac{d}{dr} \left(\frac{1}{r} \right) = \frac{\epsilon^{-10^3 t}}{r^3}$$

$$p_v = -10^3 \frac{\epsilon^{-10^3 t}}{r^3} + c(t)$$

If we let $p_v \rightarrow 0$ as $t \rightarrow \infty$, $c(t) = 0$.

$$p_v (r=2, t=10ms) = -\frac{10^3 \epsilon^{-10}}{8} = \underline{-5.67 nC/m^3}$$

Prob. 5.18

$$(a) T = \frac{\epsilon_0 \epsilon_r}{6} = \frac{2.55 \times 10^{-9}}{10^{-16} \times 36\pi} = 2.255 \times 10^5 s$$

$$= 62.64 \text{ hours} = \underline{2.61 \text{ days}}$$

$$(b) T = \frac{\epsilon_0 \epsilon_r}{6} = \frac{20 \times 10^{-9}}{10^{-4} \times 36\pi} = \underline{1.76 \mu s}$$

$$(c) T = \frac{10^{-9}}{1.6 \times 10^7 \times 36\pi} = \underline{5.53 \times 10^{-19} s}$$

Prob. 5.19

$$T = \frac{\epsilon}{\sigma} \rightarrow \sigma = \frac{\epsilon}{T} = \frac{6 \times 10^{-9}}{53 \times 36\pi} = \underline{10^{-12} \text{ S/m.}}$$

Glass or Porcelain.

Prob. 5.20

$$T_r = \frac{\epsilon}{\sigma} = \frac{2.5 \times 10^{-9}}{5 \times 10^6 \times 36\pi} = 4.42 \text{ ms}$$

$$P_{v0} = \frac{Q}{V} = \frac{10 \times 10^{-6}}{\frac{4\pi}{3} \times 10^{-6} \times 8} = \underline{0.2984 \text{ C/m}^3}$$

$$P_v = P_{v0} e^{-t/T_r} = 0.2984 e^{-2/4.42} = \underline{0.1898 \text{ C/m}^3}$$

Prob. 5.21

$$(a) \vec{E}_{2r} = \vec{E}_{1r} = -300\vec{a}_x + 50\vec{a}_y, \vec{E}_{1n} = 70\vec{a}_z$$

$$\vec{D}_{2n} = \vec{D}_{1n} \rightarrow \epsilon_2 \vec{E}_{2n} = \epsilon_1 \vec{E}_{1n}$$

$$\vec{E}_{2n} = \frac{\epsilon_1}{\epsilon_2} \vec{E}_{1n} = \frac{2.5}{4} (70\vec{a}_z) = 43.75\vec{a}_z$$

$$\vec{E}_r = -30\vec{a}_x + 50\vec{a}_y + 43.75\vec{a}_z$$

$$\vec{D}_2 = \epsilon_0 \epsilon_{r2} \vec{E}_2 = \frac{4 \times 10^{-9}}{36\pi} (-30, 50, 43.75)$$

$$= \underline{-1.061\vec{a}_x + 1.763\vec{a}_y + 1.547\vec{a}_z \text{ nC/m}^2}$$

$$(b) \vec{P}_2 = \epsilon_0 \epsilon_r \vec{E}_2 = \frac{3 \times 10^9}{36\pi} (-30, 50, 43.75) \\ = 0.7958 \vec{a}_x + 1.326 \vec{a}_y + 1.161 \vec{a}_z \text{ nC/m}^2.$$

$$(c) \vec{E}_1 \cdot \vec{a}_2 = E_1 \cos \theta_n \\ \cos \theta_n = \frac{70}{\sqrt{30^2 + 50^2 + 70^2}} = 0.7683 \\ \theta_n = \underline{39.79^\circ}$$

Prob. 5.22

$$(b) \frac{\tan \theta_0}{\tan \theta_1} = \frac{\epsilon_0}{\epsilon_r} = \frac{1}{1.5}$$

$$\tan \theta_0 = \frac{\tan 30^\circ}{1.5} = 0.3849$$

$$\theta_0 = \underline{21.1^\circ}$$

$$(a) \frac{\tan \theta_2}{\tan \theta_1} = \frac{\epsilon_{r2}}{\epsilon_{r1}} = \frac{3}{1.5} = 2,$$

$$\tan \theta_2 = 2 \tan 30^\circ = 1.155$$

$$\theta_2 = \underline{49.1^\circ}$$

Prob. 5.23

$$(a) \vec{P}_1 = \chi_e \epsilon_0 \vec{E}_1 = \frac{1.5 \times 10^{-9}}{36\pi} (2, 5, -4) \cdot 10^3 \\ = 26.53 \vec{a}_x + 66.31 \vec{a}_y - 53.05 \vec{a}_z \text{ nC/m}^2$$

$$\rho_{pv_1} = -\nabla \cdot \vec{P}_1 = -\frac{1}{\rho} \frac{\partial}{\partial \rho} (26.53 \rho)$$

$$= -\frac{26.53}{\rho} n C/m^3.$$

(b) $\vec{E}_{2n} = \vec{E}_{1n} = 5\vec{a}_x - 4\vec{a}_z$

$$D_{2n} = D_{1n} \rightarrow E_{2n} = \frac{\epsilon_1}{\epsilon_2} E_{1n}$$

$$E_{2n} = \frac{2.5}{1.0} (2) = 5$$

$$\vec{E}_2 = \underline{5\vec{a}_x + 5\vec{a}_y - 4\vec{a}_z \text{ kV/m.}}$$

$$\vec{D}_2 = \epsilon_0 \epsilon_r \vec{E} = 2.5 \times \frac{10^{-9}}{36.1} (5, 5, -4) \cdot 10^3$$

$$= \underline{110.52 \vec{a}_x + 110.52 \vec{a}_y - 88.42 \vec{a}_z nC/m^2}.$$

Prob. 5.24

$$Q = \int \vec{D} \cdot d\vec{s} = \epsilon_1 E_r \cdot \frac{4\pi r^2}{2} + \epsilon_2 E_r \cdot \frac{4\pi r^2}{2}$$

$$= 2\pi r^2 (\epsilon_1 + \epsilon_2) E_r.$$

$$E_r = \begin{cases} \frac{Q}{2\pi(\epsilon_1 + \epsilon_2)} & , r > a \\ 0 & , r < a. \end{cases}$$

Prob. 5.25

(a)

$$E_{1n} = 2000, E_{1t} = 0 = E_{2t} = E_{3t}$$

$$D_{1n} = D_{2n} = D_{3n} \rightarrow \epsilon_1 E_{1n} = \epsilon_2 E_{2n} = \epsilon_3 E_{3n}$$

$$\rightarrow E_{2n} = \frac{\epsilon_1}{\epsilon_2} E_{1n} = \frac{3.0}{8.5} (2000) = \underline{\underline{705.9 \text{ V/m}, \theta_2 = 0^\circ}}$$

$$E_{3n} = \frac{\epsilon_1}{\epsilon_3} E_{1n} = \frac{3.0}{1.0} (2000) = \underline{\underline{6000 \text{ V/m}, \theta_3 = 0^\circ}}$$

(b)

$$E_{1n} = 2000 \cos 75^\circ = 517.63$$

$$E_{1t} = 2000 \sin 75^\circ = E_{2t} = E_{3t} = 1931.85$$

$$E_{2n} = \frac{\epsilon_1}{\epsilon_2} E_{1n} = \frac{3}{8.5} (517.63) = 182.7$$

$$E_{3n} = \frac{\epsilon_1}{\epsilon_3} E_{1n} = \frac{3}{1} (517.63) = 1552.89$$

$$E_2 = \sqrt{E_{2n}^2 + E_{2t}^2} = \underline{\underline{1940.5}}, \theta_2 = \tan^{-1} \frac{E_{2t}}{E_{2n}} = \underline{\underline{84.6^\circ}}$$

$$E_3 = \sqrt{E_{3n}^2 + E_{3t}^2} = \underline{\underline{2478.6}}, \theta_3 = \tan^{-1} \frac{E_{3t}}{E_{3n}} = \underline{\underline{51.2^\circ}}$$

Prob. 5.26

$$(a) \rho_s = D_n = \epsilon_0 E_n = \frac{10^{-9}}{36\pi} \sqrt{15^2 + 8^2} = \frac{17}{36\pi} nC/m^2 \\ = \underline{0.1503 \text{ nC/m}^2}$$

$$(b) D_n = \rho_n = -20 \text{ nC} \\ \vec{D} = \vec{D}_n \hat{a}_n = (-20 \text{ nC}) (-\hat{a}_y) = \underline{20 \hat{a}_y \text{ nC/m}^2}$$

Prob. 5.27

$$(a) D_n = \rho_s = \frac{Q}{4\pi a^2} = \frac{12 \times 10^{-9}}{4\pi \times 25 \times 10^{-4}} = \frac{1200}{\pi} nC/m^2 \\ |\vec{D}| = \underline{381.97 \text{ nC/m}^2}$$

(b) Using Gauss's law,

$$Dr \cdot 4\pi r^2 = Q \rightarrow D_r = \frac{Q}{4\pi r^2}$$

$$\vec{D} = \frac{Q}{4\pi r^2} \hat{a}_r = \frac{12}{4\pi r^2} \hat{a}_r \text{ nC/m}^2 = \frac{0.955}{r^2} \hat{a}_r \text{ nC/m}^2$$

$$(c) W = \frac{1}{2\epsilon_0} \int |\vec{D}| dV = \frac{Q^2}{2\epsilon_0 \cdot 16\pi^2} \iiint \frac{1}{r^4} \cdot r^2 \sin\theta dr d\theta d\phi \\ = \frac{Q^2}{32\pi^2 \epsilon_0} \cdot 4\pi \int_a^\infty \frac{dr}{r^2} = \frac{Q^2}{8\pi \epsilon_0 a} \\ = \frac{144 \times 10^{-18}}{8\pi \times \frac{10^{-9}}{36\pi} \times 5 \times 10^{-2}} = \underline{12.96 \mu J}.$$

Prob. 5.28

(a) $\vec{J} = \sigma \vec{E} = 0$ since $\vec{E} = 0$.

(b) $\rho_s = D_n = \frac{Q}{S} = \frac{Q}{4\pi r^2} = \frac{50 \times 10^{-9}}{4\pi \times 1600 \times 10^{-4}}$
 $= \underline{\underline{24.37 \text{ nC/m}^2}}$

Prob. 5.29

for steady state current,

$$\nabla \cdot \vec{J} = 0 \rightarrow \oint \vec{J} \cdot d\vec{s} = 0.$$

Applying the integral form to a thin disc
at the interface,

$$J_{1n} = J_{2n}$$

Also, at the interface,

$$E_{1t} = E_{2t} \rightarrow \sigma_1 \frac{J_{1t}}{\sigma_1} = \frac{J_{2t}}{\sigma_2}$$

CHAPTER 6

P.E. 6.1

$$\nabla^2 V = -\frac{\rho}{\epsilon} \rightarrow \frac{d^2 V}{dx^2} = -\frac{\rho_0 x}{\epsilon a}$$

$$V = -\frac{\rho_0 x^3}{6\epsilon a} + Ax + B$$

$$\vec{E} = -\frac{dV}{dx} \hat{ax} = \left(\frac{\rho_0 x^2}{2\epsilon a} - A \right) \hat{ax}$$

If $\vec{E} = 0$ at $x=0$, then

$$0 = 0 - A \rightarrow A = 0$$

If $V=0$ at $x=a$, then

$$0 = -\frac{\rho_0 a^3}{6\epsilon a} + B \rightarrow B = \frac{\rho_0 a^2}{6\epsilon}$$

Thus

$$V = \frac{\rho_0}{6\epsilon a} (a^3 - x^3), \quad \vec{E} = \frac{\rho x^2}{2\epsilon a}$$

P.E. 6.2

$$V_1 = A_1 x + B_1, \quad V_2 = A_2 x + B_2.$$

$$V_1(x=d) = V_0 = A_1 d + B_1 \rightarrow B_1 = V_0 - A_1 d$$

$$V_2(x=0) = 0 = 0 + B_2 \rightarrow B_2 = 0$$

$$V_1(x=a) = V_2(x=a) \rightarrow A_1 a + B_1 = A_2 a$$

$$D_{1n} = D_{2n} \rightarrow \epsilon_1 A_1 = \epsilon_2 A_2 \rightarrow A_2 = \frac{\epsilon_1}{\epsilon_2} A_1$$

$$A_1 a + V_0 - A_1 d = \frac{\epsilon_1}{\epsilon_2} a A_1$$

$$V_0 = A_1 \left(-a + d + \frac{\epsilon_1}{\epsilon_2} a \right)$$

$$\text{or } A_1 = \frac{V_0}{d-a+\frac{\epsilon_1}{\epsilon_2} a}, \quad A_2 = \frac{\epsilon_1}{\epsilon_2} A_1 = \frac{\epsilon_1 V_0}{\epsilon_2 d - \epsilon_2 a + \epsilon_1 a}$$

Hence

$$\vec{E}_1 = -A_1 \vec{a}_x = \frac{-V_0 \vec{a}_x}{d-a+\frac{\epsilon_1}{\epsilon_2} a}, \quad \vec{E}_2 = -A_2 \vec{a}_x = \frac{-V_0 \vec{a}_x}{a+\frac{\epsilon_2}{\epsilon_1} d - \frac{\epsilon_2}{\epsilon_1} a}$$

P.E. 6.3

from Example 6.3,

$$\vec{E} = -\frac{V_0}{\rho \phi_0} \vec{a}_\rho, \vec{D} = \epsilon_0 \vec{E}$$

$$P_s = D_n (\phi=0) = -\frac{V_0 \epsilon}{\rho \phi_0}$$

The charge on the plate $\phi=0$ is

$$Q = \int p_s dS = -\frac{V_0 \epsilon}{\phi_0} \int_{z=0}^L \int_{\rho=a}^b \frac{1}{\rho} dz d\rho = -\frac{V_0 \epsilon L}{\phi_0} \ln \frac{b}{a}$$

$$C = \frac{|Q|}{V_0} = \frac{\epsilon L}{\phi_0} \ln \frac{b}{a}$$

$$a \sin 45^\circ = 2 \rightarrow a = \frac{2}{\sin 22.5^\circ} = 5.226 \text{ mm}$$

$$C = \frac{1.5 \times 10^{-9}}{36\pi \times \frac{1}{4}} 5 \ln \frac{1000}{5.226} = 444 \text{ pF}$$

$$Q = CV_0 = 444 \times 10^{-12} \times 50 = \underline{\underline{22.2 \text{ nC}}}$$

P.E. 6.4

from Example 6.4, $V_0 = 50$, $\theta_1 = 15^\circ$

$$\theta_2 = 45^\circ, r = \sqrt{3^2 + 4^2 + 2^2} = \sqrt{29}, \phi = \tan^{-1} \frac{f}{z} = \frac{\pi}{2} \rightarrow \phi = 68.2^\circ$$

$$V = \frac{50 \ln (\tan 34.1^\circ)}{\tan (22.5^\circ)} = \underline{\underline{22.13 \text{ V}}}$$

$$\vec{E} = -\frac{50 \vec{a}_\theta}{\sqrt{29} \sin 68.2^\circ \ln (\tan 22.5^\circ)} = \underline{\underline{11.364 \vec{a}_\theta \text{ V/m.}}}$$

P.E. 6.5

$$\vec{E} = -\nabla V = -\frac{\partial V}{\partial x} \hat{a}_x - \frac{\partial V}{\partial y} \hat{a}_y$$

$$= -\frac{4V_0}{b} \sum_{n=odd}^{\infty} \frac{1}{\sinh \frac{n\pi a}{b}} \left[\cos \frac{n\pi x}{b} \sinh \frac{n\pi y}{b} \hat{a}_x + \sin \frac{n\pi x}{b} \cosh \frac{n\pi y}{b} \hat{a}_y \right]$$

(a) At $(x, y) = (a, a/2)$,

$$V = \frac{400}{\pi} (0.3775 - 0.0313 + 0.00394 - 0.000585 + \dots)$$

$$= \underline{44.51 V}$$

$$\vec{E} = 0 \hat{a}_x + (-115.113 + 19.127 - 3.9431 + 0.8192 - 0.1703 + 0.035 - 0.0094 + \dots) \hat{a}_y$$

$$= \underline{-99.25 \hat{a}_y V/m.}$$

(b) At $(x, y) = (3a/2, a/4)$,

$$V = \frac{400}{\pi} (0.1238 + 0.00626 - 0.00383 - 0.000264 + \dots)$$

$$= \underline{16.50 V}$$

$$\vec{E} = (24.757 - 3.7358 - 0.3834 + 0.0369 + 0.00351 - 0.00033 + \dots) \hat{a}_x$$

$$+ (-66.25 - 4.513 + 0.3988 + 0.03722 - 0.00352 - 0.000333 + \dots) \hat{a}_y$$

$$= \underline{20.68 \hat{a}_x - 70.34 \hat{a}_y V/m.}$$

P.E. 6.6

$$V(y=a) = V_0 \sin \frac{7\pi x}{b} = \sum_{n=1}^{\infty} c_n \sin \frac{n\pi x}{b} \sinh \frac{n\pi a}{b}$$

By equating coefficients, we notice that

$$c_n = 0 \text{ for } n \neq 7.$$

$$\text{For } n=7, \quad V_0 \sin \frac{7\pi x}{b} = c_7 \sin \frac{7\pi x}{b} \sinh \frac{7\pi a}{b}$$

$$\therefore c_7 = V_0 \left| \sinh \frac{7\pi a}{b} \right|.$$

Hence

$$V(x,y) = \frac{V_0 \sin \frac{7\pi x}{b} \sinh \frac{7\pi y}{b}}{\sinh \frac{7\pi a}{b}}$$

P.E. 6.7

$$\text{Let } V(r, \theta, \phi) = R(r) F(\theta) \tilde{f}(\phi),$$

substituting this in Laplace's equation gives

$$\frac{\tilde{f} F}{r^2} \frac{d}{dr} \left(r^2 \frac{dR}{dr} \right) + \frac{R \tilde{f}}{r^2 \sin \theta} \frac{d}{d\theta} \left(\sin \theta \frac{dF}{d\theta} \right)$$

$$+ \frac{RF}{r^2 \sin^2 \theta} \frac{d^2 \tilde{f}}{d\phi^2} = 0$$

Dividing thru by $R F \tilde{f} / r^2 \sin \theta$ gives

$$\frac{\sin \theta}{R} \frac{d}{dr} \left(r^2 R' \right) + \frac{\sin \theta}{F} \frac{d}{d\theta} \left(\sin \theta F' \right) = -\frac{1}{\tilde{f}} \frac{d^2 \tilde{f}}{d\phi^2} = X$$

$$\frac{\phi'' + \lambda^2 \phi}{r} = 0.$$

$$\frac{1}{R} \frac{d}{dr} (r^2 R') + \frac{1}{F \sin \theta} \frac{d}{d\theta} (\sin \theta F') = \frac{\lambda^2}{\sin^2 \theta}$$

$$\frac{1}{R} \frac{d}{dr} (r^2 R') = \frac{\lambda^2}{\sin^2 \theta} - \frac{1}{F \sin \theta} \frac{d}{d\theta} (\sin \theta F') = \mu^2$$

$$2R' + r^2 R'' = \mu^2 R$$

$$R'' + \frac{2}{r} R' - \frac{\mu^2}{r^2} R = 0.$$

$$\frac{\sin \theta}{F} \frac{d}{d\theta} (\sin \theta F') - \lambda^2 + \mu^2 \sin^2 \theta = 0$$

$$F'' + \cot \theta F' + (\mu^2 - \lambda^2 \csc^2 \theta) F = 0.$$

P.E. 6.8

(a) This is similar to Example 6.8 (b) except that here, $0 < \phi < 2\pi$ instead of $0 < \phi < \pi/2$. Hence

$$I = \frac{2\pi t V_0 \delta}{\ln \frac{b}{a}}$$

$$\text{and } R = \frac{V_0}{I} = \frac{\ln \frac{b}{a}}{2\pi t \delta}$$

(b) This is similar to Example 6.8 (b) except that here $0 < \phi < 2\pi$. Hence

$$I = \frac{V_0 \delta}{t} \int_a^b \int_0^{2\pi} \rho d\rho d\phi = \frac{V_0 \delta \pi (b^2 - a^2)}{t}$$

$$\text{and } R = \frac{V_0}{I} = \frac{t}{\sigma \pi (b^2 - a^2)}$$

P.E. 6.9

from Example 6.9,

$$J_1 = \frac{\sigma_1 V_0}{\rho \ln \frac{b}{a}}, \quad J_2 = \frac{\sigma_2 V_0}{\rho \ln \frac{b}{a}}$$

$$I = \int \bar{J} \cdot d\bar{s} = \int_{z=0}^L \left[\int_{\phi=0}^{\pi} J_1 \rho d\phi + \int_{\phi=\pi}^{2\pi} J_2 \rho d\phi \right] dz$$

$$= \frac{V_0 L}{\ln \frac{b}{a}} [\pi \sigma_1 + \pi \sigma_2]$$

$$R = \frac{V_0}{I} = \frac{\ln \frac{b}{a}}{\pi L (\sigma_1 + \sigma_2)}$$

P.E. 6.10

$$(a) C = \frac{4\pi \epsilon}{\frac{1}{a} - \frac{1}{b}}, \quad C_1 \text{ and } C_2 \text{ are in series.}$$

$$C_1 = 4\pi \times 10^{-9} \frac{1}{36\pi} \left(\frac{2.5}{10^3 - 10^3} \right) = \frac{5}{3} \text{ pF}$$

$$C_2 = 4\pi \times 10^{-9} \frac{1}{36\pi} \left(\frac{3.5}{10^3 - 10^3} \right) = \frac{7}{9} \text{ pF}$$

$$C = \frac{C_1 C_2}{C_1 + C_2} = \frac{\frac{5}{3} \left(\frac{7}{9} \right)}{\frac{5}{3} + \frac{7}{9}} = \frac{35}{36} \text{ pF} = \underline{0.53 \text{ pF}}$$

(b) $C = \frac{2\pi\epsilon}{\frac{1}{a} - \frac{1}{b}}$, C_1 and C_2 are in parallel.

$$C_1 = 2\pi \times \frac{10^{-9}}{36\pi} \left(\frac{2.5}{\frac{1}{10^3} - \frac{1}{10^3}} \right) = \frac{5}{24} \text{ pF},$$

$$C_2 = 2\pi \times \frac{10^{-9}}{36\pi} \left(\frac{3.5}{\frac{1}{10^3} - \frac{1}{3}} \right) = \frac{7}{24} \text{ pF},$$

$$C = C_1 + C_2 = \frac{12}{24} \text{ pF} = \underline{\underline{0.5 \text{ pF}}}$$

P.E.-6.11

As in Example 6.8, assuming $V(p=a)=0$, $V(p=b)=V_0$,

$$V = V_0 \frac{\ln p/a}{\ln b/a}, \quad \vec{E} = -\nabla V = \frac{-V_0 \vec{a}_p}{p \ln b/a}$$

$$Q = \int \vec{E} \cdot d\vec{s} = \frac{V_0 e}{\ln \frac{b}{a}} \int_{z=0}^L \int_{\phi=0}^{2\pi} \frac{1}{p} dz \cdot p d\phi = V_0 \frac{2\pi e L}{\ln \frac{b}{a}}$$

$$C = \frac{Q}{V_0} = \underline{\underline{\frac{2\pi e L}{\ln \frac{b}{a}}}}$$

P.E.-6.12

(a) C_1 and C_2 are in series

$$C_1 = \frac{2\pi \epsilon_r \epsilon_0}{\ln \frac{c}{a}} = \frac{2\pi \times 2.5 \times 10^{-9}}{\ln \frac{2}{1} \times 36\pi} = 200 \text{ pF/m}$$

$$C_2 = \frac{2\pi \epsilon_r \epsilon_0}{\ln \frac{b}{c}} = \frac{2\pi \times 3.5 \times 10^{-9}}{\ln \frac{3}{2}} = 480 \text{ pF/m}$$

-1.64-

$$C = \frac{c_1 c_2}{c_1 + c_2} = \frac{200 \times 480}{680} = 141.12 \text{ pF/m.}$$

$$C_T = C_l = \underline{1.41 \text{ nF}}.$$

(b) c_1 and c_2 are in parallel.

$$C = c_1 + c_2 = \frac{\pi \epsilon_0 \epsilon_{r1}}{\ln \frac{b}{a}} + \frac{\pi \epsilon_0 \epsilon_{r2}}{\ln \frac{b}{a}} = \frac{\pi \epsilon_0 (\epsilon_{r1} + \epsilon_{r2})}{\ln \frac{b}{a}}$$

$$= \frac{6\pi \times \frac{10^{-9}}{36\pi}}{\ln \frac{3}{1}} = 151.7 \text{ pF/m}$$

$$C = C_l = \underline{1.52 \text{ nF}}.$$

P.E. 6.13

Instead of eq (6.31), we now have

$$V = - \int_b^a \frac{Q dr}{4\pi \epsilon_0 r^2} = - \int_b^a \frac{Q}{4\pi \frac{10^{-9}}{r^2}} dr$$

$$= \frac{-Q}{40\pi\epsilon_0} \ln \frac{b}{a}$$

$$C = \frac{Q}{|V|} = \frac{40\pi \cdot \frac{10^{-9}}{36\pi}}{\ln \frac{4}{1.5}} = \underline{1.13 \text{ nF.}}$$

P.E. 6.14

$$\text{Let } \vec{F} = \vec{F}_1 + \vec{F}_2 + \vec{F}_3 + \vec{F}_4 + \vec{F}_5$$

where \vec{F}_i , $i=1, \dots, 5$ are as shown on the next page.

$$\begin{aligned}
 \vec{F} &= -\frac{Q^2 \bar{a}_y}{4\pi\epsilon_0 r} + \frac{Q^2 (\bar{a}_x \sin 30^\circ + \bar{a}_y \cos 30^\circ)}{4\pi\epsilon_0 (r \cos 30^\circ)^2} \\
 &\quad - \frac{Q^2}{4\pi\epsilon_0 (2r)} (\bar{a}_x \cos 30^\circ + \bar{a}_y \sin 30^\circ) + \frac{Q^2 \bar{a}_x}{4\pi\epsilon_0 (r \cos 30^\circ)^2} \\
 &\quad - \frac{Q^2}{4\pi\epsilon_0 r} (\bar{a}_x \cos 30^\circ - \bar{a}_y \sin 30^\circ) \\
 &= \frac{Q^2}{4\pi\epsilon_0 r^2} \left[-\bar{a}_y + \frac{4}{3} \left(\frac{\bar{a}_x}{2} + \frac{\bar{a}_y \sqrt{3}}{2} \right) - \frac{1}{4} \left(\bar{a}_x \frac{\sqrt{3}}{2} + \frac{\bar{a}_y}{2} \right) \right. \\
 &\quad \left. + \frac{4}{3} \bar{a}_x - \bar{a}_x \frac{\sqrt{3}}{2} + \frac{\bar{a}_y}{2} \right] \\
 &= 9 \times 10^{-5} \left[\bar{a}_x \left(2 - \frac{5\sqrt{3}}{8} \right) + \bar{a}_y \left(\frac{4\sqrt{3}-5}{8} \right) \right] \\
 &= 32.57 \bar{a}_x + 21.69 \bar{a}_y \mu N
 \end{aligned}$$

$$|\vec{F}| = \underline{85.37 \mu N}$$

Prob. 6.1

$$\text{If } V'' = f$$

$$V' = \int_0^x f(x) dx + C,$$

$$V = \int_0^x \int_0^\lambda f(\mu) d\mu d\lambda + c_1 x + c_2$$

$$V(x=0) = V_1 = c_2 \rightarrow c_2 = V_1$$

$$V(x=L) = V_2 = \int_0^L \int_0^\lambda f(\mu) d\mu d\lambda + c_1 L + c_2$$

$$c_1 = \frac{1}{L} [V_2 - V_1 - \int_0^L \int_0^\lambda f(\mu) d\mu d\lambda]$$

Thus,

$$V = \frac{x}{L} \left[V_2 - V_1 - \int_0^L \int_0^\lambda f(\mu) d\mu d\lambda \right] + V_1$$

$$+ \int_0^x \int_0^\lambda f(\mu) d\mu d\lambda$$

Prob. 6.2

$$\nabla^2 V = \frac{d^2 V}{dy^2} = -\frac{\rho_v}{\epsilon} = -\frac{50(1-y^2)}{\epsilon} \cdot 10^{-6}$$

$$= -k(1-y^2)$$

$$\text{where } k = \frac{50 \times 10^{-6}}{3 \times 10^{-9}} = 600\pi \cdot 10^3$$

$$\frac{dV}{dy} = -k(y - \frac{y^3}{3}) + A$$

$$V = -k \left(\frac{y^2}{2} - \frac{y^4}{12} \right) + Ay + B$$

$$= \frac{ky^4}{12} - \frac{ky^2}{2} + Ay + B$$

$$V = 50\pi \cdot 10^3 y^4 - 300\pi \cdot 10^3 y^2 + Ay + B$$

When $y = 2\text{cm}$, $V = 30 \times 10^3$,

$$30 \times 10^3 = 50\pi \times 10^3 \times 16 \times 10^{-6} - 30\pi \cdot 10^3 \times 4 \times 10^{-4} + Ay + B$$

" $30,374.5 = 0.02A + B \quad \text{---(1)}$

When $y = -2\text{cm}$, $V = 30 \times 10^3$,

$$30,374.5 = -0.02A + B \quad \text{---(2)}$$

From (1) and (2), $A = 0$, $B = 30,374.5$. Then

$$V = \underline{157.08y^4 - 942.5y^2 + 30,374 \text{ kV}}$$

Prob. 6.3

$$(a) \nabla^2 V = \frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial V}{\partial \rho} \right) = -\frac{V}{\epsilon} = \frac{-10 \times 10^{-12}}{\rho \times \frac{10^{-9}}{36\pi}}$$

$$\frac{d}{dp} \left(\rho \frac{dV}{dp} \right) = -1.131$$

$$\rho \frac{dV}{dp} = -1.131\rho + A \rightarrow \frac{dV}{dp} = -1.131 + \frac{A}{\rho}$$

$$V = -1.131\rho + A \ln \rho + B$$

$$\text{If } V=0 \text{ at } \rho=1, 0 = -1.131 + B \rightarrow B = 1.131$$

$$\text{If } V=100 \text{ at } \rho=4, 100 = -1.131 \times 4 + A \ln 4 + 1.131 \rightarrow A = 74.58$$

Hence,

$$V = -1.131\rho + 74.58 \ln \rho + 1.131$$

$$V(\rho=3) = \underline{79.67 \text{ V}}$$

-168-

$$(b) \vec{E} = -\nabla V = -\frac{\partial V}{\partial r} \hat{a}_r = (1.131 - \frac{A}{r}) \hat{a}_r$$

$$\vec{E}(r=2) = \underline{-36.14 \hat{a}_r \text{ V/m.}}$$

Prob. 6.4

$$\nabla^2 V = \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial V}{\partial r} \right) = -\frac{\rho_V}{\epsilon} = -\frac{\rho_0 a^4}{\epsilon_0 r^4}$$

$$r^2 \frac{\partial V}{\partial r} = \frac{\rho_0 a^4}{\epsilon_0 r} + A$$

$$V = -\frac{\rho_0 a^4}{2 \epsilon_0 r^2} - \frac{A}{r} + B$$

$$V(r \rightarrow \infty) = 0 \rightarrow B = 0$$

$$V(r=a) = 1.5 \times 10^6 = V_0$$

$$V_0 = -\frac{\rho_0 a^2}{2 \epsilon_0} - \frac{A}{a} \Rightarrow A = -a \left(V_0 + \frac{\rho_0 a^2}{2 \epsilon_0} \right)$$

$$\vec{E} = -\nabla V = -\left(\frac{\rho_0 a^4}{\epsilon_0 r^3} + \frac{A}{r^2} \right) \hat{a}_r$$

$$\vec{E}(r=a) = \left(\frac{V_0}{a} - \frac{\rho_0 a}{2 \epsilon_0} \right) \hat{a}_r$$

$$= \left[\frac{1.5 \times 10^6}{0.1} - \frac{1.2 \times 10^{-3} \times 0.1}{2 \times 10^{-9} / 3.6 \pi} \right] \hat{a}_r$$

$$= 8.214 \hat{a}_r \text{ MV/m.}$$

With $\rho_0 = a$, $\vec{E} = 15 \text{ MV/m}$ which is greater. No!

Prob. 6.5

from eq. (6.3), $\nabla \cdot (\epsilon \nabla V) = -\rho_v$.

Let $f = \epsilon$ and $\vec{A} = \nabla V$. Using the vector identity

$$\nabla \cdot (f \vec{A}) = f \nabla \cdot \vec{A} + (\vec{A} \cdot \nabla) f$$

gives

$$\begin{aligned}\nabla \cdot (\epsilon \nabla V) &= \epsilon \nabla \cdot \nabla V + \nabla V \cdot \nabla \epsilon \\ &= \epsilon \nabla^2 V + \nabla V \cdot \nabla \epsilon\end{aligned}$$

Hence

$$\epsilon \nabla^2 V + \nabla V \cdot \nabla \epsilon = -\rho_v.$$

Prob. 6.6

$$\begin{aligned}(a) \quad \nabla^2 V &= V_0 \left(-\frac{n^2 \pi^2}{a^2} - \frac{n^2 \pi^2}{a^2} \right) \sin\left(\frac{n\pi x}{a}\right) \cos\left(\frac{n\pi y}{a}\right) \\ &= -\frac{2n^2 \pi^2}{a^2} V \neq 0\end{aligned}$$

$$(b) \quad \nabla^2 V = V_0 \left(-\frac{n^2 \pi^2}{a^2} + \frac{n^2 \pi^2}{a^2} \right) \sin\left(\frac{n\pi x}{a}\right) \cosh\left(\frac{n\pi y}{a}\right) = 0$$

$$(c) \quad \nabla^2 V = -\frac{2n^2 \pi^2}{a^2} V \neq 0$$

$$(d) \quad V = (x+y) r^{-3/2}$$

$$\frac{\partial V}{\partial x} = r^{-3/2} - \frac{3}{2} (x+y) r^{-5/2} (2x) = r^{-3/2} - 3x(x+y) r^{-5/2}$$

$$\frac{\partial^2 V}{\partial x^2} = -\frac{3}{2} r^{-5/2} (2x) - 3(2x+y) r^{-5/2} + \frac{15}{2} (x+y) r^{-7/2} (2x)$$

$$\frac{\partial^2 V}{\partial x^2} = -3(3x+y)r^{-5/2} + 15(x^3 + x^2y)r^{-7/2}$$

Similarly,

$$\frac{\partial^2 V}{\partial y^2} = -3(x+3y)r^{-5/2} + 15(y^3 + y^2x)r^{-7/2}$$

$$\frac{\partial^2 V}{\partial z^2} = -\frac{3}{2}(x+y)r^{-5/2}(2z) = -3z(x+y)r^{-5/2}$$

$$\begin{aligned}\frac{\partial^2 V}{\partial z^2} &= -3(x+y)r^{-5/2} - 3z(x+y)(-\frac{5}{2})r^{-7/2}(2z) \\ &= -3(x+y)r^{-5/2} + 15z^2(x+y)r^{-7/2}\end{aligned}$$

$$\begin{aligned}\nabla^2 V &= \frac{\partial^2 V}{\partial x^2} + \frac{\partial^2 V}{\partial y^2} + \frac{\partial^2 V}{\partial z^2} \\ &= -3(5x+5y)r^{-5/2} + 15(x+y)(x^2+y^2+z^2)r^{-7/2} \\ &= -15(x+y)r^{-5/2} + 15(x+y)r^{-7/2} = 0\end{aligned}$$

Or expressing V in spherical system,

$$V = \frac{\sin\theta}{r^2} (\cos\phi + \sin\phi)$$

$$\begin{aligned}\nabla^2 V &= \frac{\sin\theta}{r^2} \frac{\partial}{\partial r} \left[r^2 \cdot \left(-\frac{2}{r^3} \right) \right] (\cos\phi + \sin\phi) \\ &\quad + \frac{(\cos\phi + \sin\phi)}{r^4 \sin\theta} \frac{\partial}{\partial\theta} (\sin\theta \cos\phi) \\ &\quad - \frac{1}{r^4 \sin^2\theta} (\cos\phi + \sin\phi)\end{aligned}$$

$$\nabla^2 V = \frac{(\cos\phi + \sin\phi)}{r^4} \left[2\sin\theta + \frac{1}{\sin\theta} \left(-\sin^2\theta + \cos^2\theta \right) - \frac{1}{\sin\theta} \right]$$

$$= \frac{(\cos\phi + \sin\phi)}{r^4} \left(2\sin\theta + \frac{1}{\sin\theta} - 2\sin\theta - \frac{1}{\sin\theta} \right) = 0$$

Thus,

(a) and (c) do not satisfy Laplace's equation
while (b) and (d) satisfy it.

Prob. 6.7

$$(a) \nabla^2 V = \frac{\partial^2 V}{\partial x^2} + \frac{\partial^2 V}{\partial y^2} + \frac{\partial^2 V}{\partial z^2} = 30yz - 30yz + 0 = 0.$$

$$(b) \nabla^2 V = \frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial V}{\partial \rho} \right) + \frac{1}{\rho^2} \frac{\partial^2 V}{\partial \theta^2} + \frac{\partial^2 V}{\partial \phi^2}$$

$$= \frac{1}{\rho} \frac{\partial}{\partial \rho} \left(-\frac{\cos\phi}{\rho} \right) + \frac{1}{\rho^2} \left(-\frac{\cos\phi}{\rho} \right)$$

$$= \frac{\cos\phi}{\rho^3} - \frac{\cos\phi}{\rho^3} = 0.$$

$$(c) \nabla^2 V = \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial V}{\partial r} \right) + \frac{1}{r^2 \sin\theta} \frac{\partial}{\partial \theta} \left(\sin\theta \frac{\partial V}{\partial \theta} \right) + \frac{1}{r^2 \sin^2\theta} \frac{\partial^2 V}{\partial \phi^2}$$

$$= \frac{10 \sin\theta \sin\phi}{r^2} \frac{\partial}{\partial r} \left(-\frac{2}{r} \right) + \frac{10 \sin\phi}{r^4 \sin\theta} \frac{\partial}{\partial \theta} \left(\sin\theta \cos\theta \right)$$

$$- \frac{10}{r^4 \sin^2\theta} \sin\theta \sin\phi$$

$$= \frac{20 \sin\theta \sin\phi}{r^4} + \frac{10 \sin\phi (1 - 2 \sin^2\theta)}{r^4 \sin\theta} - \frac{10 \sin\phi}{r^4 \sin\theta} = 0$$

Prob. 6.8

If $\nabla^2 V = \frac{\partial^2 V}{\partial x^2} + \frac{\partial^2 V}{\partial y^2} + \frac{\partial^2 V}{\partial z^2} = 0$, then

$$0 = -\frac{\partial}{\partial x} \left(\frac{\partial^2 V}{\partial x^2} + \frac{\partial^2 V}{\partial y^2} + \frac{\partial^2 V}{\partial z^2} \right)$$

$$= \frac{\partial^2}{\partial x^2} \left(-\frac{\partial V}{\partial x} \right) + \frac{\partial^2}{\partial y^2} \left(-\frac{\partial V}{\partial x} \right) + \frac{\partial^2}{\partial z^2} \left(-\frac{\partial V}{\partial x} \right)$$

$$= \frac{\partial^2}{\partial x^2} E_x + \frac{\partial^2}{\partial y^2} E_x + \frac{\partial^2}{\partial z^2} E_x = \nabla^2 E_x$$

i.e. $\nabla^2 E_x = 0$.

The same holds for E_y and E_z .

Prob. 6.9

$$\nabla^2 V = \frac{d^2 V}{dz^2} = 0 \rightarrow V = Az + B$$

$$\text{when } z = 0, V = 0 \rightarrow B = 0$$

$$\text{when } z = d, V = V_0 \rightarrow V_0 = Ad \text{ or } A = \frac{V_0}{d}$$

$$\text{Hence } V = \frac{V_0}{d} z$$

$$\vec{E} = -\nabla V = -\frac{dV}{dz} \hat{a}_z = -\frac{V_0}{d} \hat{a}_z$$

$$\vec{D} = \epsilon \vec{E} = -\epsilon_0 \epsilon_r \frac{V_0}{d} \hat{a}_z$$

Since $V_0 = 50V$ and $d = 2mm$,

$$V = \underline{252 \text{ kV}}, \quad \vec{E} = \underline{-25 \hat{a}_z \text{ kV/m}}$$

$$\vec{D} = -\frac{10^{-9}}{36\pi} (1.5) 25 \times 10^3 \hat{a}_z = -\underline{332 \hat{a}_z \text{nC/m}^2}$$

$$\rho_s = D_n = \underline{\pm 332 \text{nC/m}^2}$$

The surface charge density is positive on the plate at $z=d$ and negative on the plate at $z=0$.

Prob 6.10

from Example 6.8, solving $\nabla^2 V = 0$ when $V = V(r)$ leads to

$$V = \frac{V_0 \ln \frac{r}{a}}{\ln b/a}$$

$$\vec{E} = -\nabla V = -\frac{V_0}{r \ln b/a} \hat{a}_r$$

$$\vec{D} = \epsilon \vec{E} = -\frac{V_0 \epsilon_0 \epsilon_r}{r \ln b/a} \hat{a}_r$$

$$\rho_s = D_n = \pm \left. \frac{V_0 \epsilon_0 \epsilon_r}{r \ln b/a} \right|_{r=a,b}$$

In this case, $V_0 = 100 \text{V}$, $b = 5 \text{mm}$, $a = 15 \text{m}$, $\epsilon_r = 2^{-0}$. Hence at $r = 10 \text{mm}$,

$$V = \frac{100 \ln \frac{10}{5}}{\ln \frac{15}{5}} = \underline{36.91 \text{V}}$$

$$\vec{E} = \frac{100}{10 \times 10^3 \ln 3} \vec{a}_r = \underline{9.102 \vec{a}_r} \text{ kV/m.}$$

$$\vec{D} = 9.102 \times 10^3 \times \frac{10^{-9}}{36\pi} \times 2 \vec{a}_r = \underline{161 \vec{a}_r \text{ nC/m}^2}.$$

$$P_s (p=5\text{mm}) = \frac{10^{-9}}{36\pi} (2) \frac{10^5}{5 \ln 3} = \underline{322 \text{ nC/m}^2}$$

$$P_s (p=15\text{mm}) = -\frac{10^{-9}}{36\pi} (2) \frac{10^5}{15 \ln 3} = \underline{-107.33 \text{ nC/m}^2}.$$

Prob. 6.11

$$\nabla^2 V = \frac{1}{r^2} \frac{d}{dr} \left(r^2 \frac{dV}{dr} \right) = 0 \rightarrow V = -\frac{A}{r} + B.$$

$$V(r=0.1) = 0 \rightarrow 0 = -\frac{A}{0.1} + B \rightarrow B = 10A$$

$$V(r=2) = 100 \rightarrow 100 = -\frac{A}{2} + B = \underline{\frac{19}{2} A}$$

$$\therefore A = \frac{200}{19} \quad B = \frac{2000}{19}$$

$$V = \underline{\underline{-\frac{10.53}{r} + 105.3}}$$
 V.

$$\vec{E} = -\nabla V = -\frac{dV}{dr} \vec{a}_r = \underline{\underline{-\frac{10.53}{r^2} \vec{a}_r}}$$
 V/m.

$$\vec{D} = \epsilon_0 \vec{E} = \underline{\underline{-\frac{9.32 \times 10^{-11}}{r^2} \vec{a}_r}}$$
 C/m²

Prob. 6.12

$$\nabla^2 V = 0 \rightarrow V = -\frac{A}{r} + B$$

$$\text{At } r=0.5, V=-50 \rightarrow -50 = -\frac{A}{0.5} + B$$

$$\text{or } -50 = -2A + B \quad \text{--- (1)}$$

$$\text{At } r=1, V=50 \rightarrow 50 = -A + B \quad \text{--- (2)}$$

From (1) and (2), $A=100, B=150$. Hence

$$V = \underline{-\frac{100}{r} + 150}$$

$$\vec{E} = -\nabla V = -\frac{A}{r^2} \vec{a}_r = \underline{-\frac{100}{r^2} \vec{a}_r \text{ V/m.}}$$

Prob. 6.13

From Example 6.4,

$$V = \frac{V_0 \ln \left(\frac{\tan \theta_2/2}{\tan \theta_1/2} \right)}{\ln \left(\frac{\tan \theta_2/2}{\tan \theta_1/2} \right)}$$

$$V_0 = 100, \theta_1 = 30^\circ, \theta_2 = 120^\circ, r = \sqrt{3^2 + 0^2 + 4^2} = 5.$$

$$\theta = \tan^{-1} \frac{r}{2} = \tan^{-1} \frac{3}{4} = 36.87^\circ$$

$$V = 100 \ln \left(\frac{\tan 12.435^\circ}{\tan 15^\circ} \right) \left| \ln \left(\frac{\tan 60^\circ}{\tan 15^\circ} \right) \right. = \underline{11.7 \text{ V}}$$

$$\vec{E} = \frac{-V_0 \vec{a}_\theta}{r \sin \theta \ln \left(\frac{\tan \theta_2/2}{\tan \theta_1/2} \right)} = \frac{-100 \vec{a}_\theta}{5 \sin 36.87^\circ \ln 6.464}$$

$$= -17.86 \vec{a}_\theta \text{ V/m.}$$

Prob. 6.14

$$(a) \nabla^2 V = \frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial V}{\partial r} \right) = 0 \rightarrow V = A \ln r + B$$

$$V(r=b) = 0 \rightarrow 0 = A \ln b + B \rightarrow B = -A \ln b.$$

$$V(r=a) = V_0 \rightarrow V_0 = A \ln \frac{a}{b} \rightarrow A = -\frac{V_0}{\ln \frac{a}{b}}$$

$$V = -\frac{V_0}{\ln \frac{a}{b}} \ln \frac{r}{b} = \frac{V_0 \ln \frac{b}{r}}{\ln \frac{a}{b}}$$

$$V(r=15 \text{ mm}) = 70 \frac{\ln 2}{\ln 50} = \underline{12.4 \text{ V}}$$

(b) As the electron decelerates, potential energy gained = k.E. loss

$$e[70 - 12.4] = \frac{1}{2} m [(10^7)^2 - u^2]$$

$$10^{14} - u^2 = \frac{2e}{m} \times 57.6$$

$$u^2 = 10^{14} - \frac{2 \times 1.6 \times 10^{-19}}{9.1 \times 10^{-31}} \times 57.6 = 10^{12} (100 - 20.25)$$

$$u = \underline{8.93 \times 10^6 \text{ m/s.}}$$

Prob. 6.15

(a) for the parallel-plate capacitor,

$$\vec{E} = -\frac{V_0}{d} \hat{a}_x$$

from example 6.11.

$$C = \frac{1}{V_0} \int \epsilon |\vec{E}|^2 dV = \frac{1}{V_0} \int \epsilon \frac{V_0^2}{d^2} dV \\ = \frac{\epsilon}{d^2} \cdot Sd = \frac{\epsilon S}{d}$$

(b) for the cylindrical capacitor,

$$\vec{E} = -\frac{V_0}{\rho \ln \frac{b}{a}} \hat{a}_\theta$$

from example 6.8.

$$C = \frac{1}{V_0} \iint \left(\frac{\epsilon V_0^2}{\rho \left(\ln \frac{b}{a} \right)} \right) \rho d\rho dd dz \\ = \frac{2\pi L \epsilon}{\left(\ln \frac{b}{a} \right)^2} \int_a^b \frac{d\rho}{\rho} = \frac{2\pi \epsilon L}{\ln \frac{b}{a}}$$

(c) for the spherical capacitor,

$$\vec{E} = \frac{V_0}{r^2 \left(\frac{1}{a} - \frac{1}{b} \right)} \hat{a}_r$$

from example 6.10.

$$C = \frac{1}{V_0} \iiint \frac{\epsilon V_0^2}{r^2 \left(\frac{1}{a} - \frac{1}{b} \right)^2} r^2 \sin\theta d\theta dr d\phi$$

$$C = \frac{e}{\left(\frac{1}{a} - \frac{1}{b}\right)^2} \cdot 4\pi \int_a^b \frac{dr}{r^2} = \frac{4\pi e}{\frac{1}{a} - \frac{1}{b}}.$$

Prob. 6.16

This is similar to case 1 in example 6.5.

$$X = c_1 x + c_2, \quad Y = c_3 y + c_4.$$

$$\text{But } X(0) = 0 \rightarrow 0 = c_2$$

$$Y(0) = 0 \rightarrow 0 = c_4$$

$$\text{Hence, } V(x, y) = XY = a_0 xy, \quad a_0 = c_1 c_3$$

$$\text{Also, } V(xy=4) = 20 \rightarrow 20 = a_0 4 \rightarrow a_0 = 5.$$

$$\text{Thus } V(x, y) = 5xy \text{ and } \vec{E} = -\nabla V = -5y \vec{a}_x - 5x \vec{a}_y$$

$$\text{At } (x, y) = (1, 2),$$

$$V = 10V, \quad \vec{E} = \underline{-10\vec{a}_x - 5\vec{a}_y \text{ V/m.}}$$

Prob. 6.17

(a) As in example 6.5, $X(x) = A \sin \frac{n\pi x}{b}$

for Y ,

$$Y(y) = c_1 \cosh \frac{n\pi y}{b} + c_2 \sinh \frac{n\pi y}{b}.$$

$$Y(a) = 0 \rightarrow 0 = c_1 \cosh \frac{n\pi a}{b} + c_2 \sinh \frac{n\pi a}{b}$$

$$\text{or } c_1 = -c_2 \tanh \frac{n\pi a}{b}.$$

$$V = \sum_{n=1}^{\infty} a_n \sin \frac{n\pi y}{b} \left(\sinh \frac{n\pi y}{b} - \tanh \frac{n\pi a}{b} \cosh \frac{n\pi y}{b} \right)$$

$$V(x, y=0) = V_0 = - \sum_{n=1}^{\infty} a_n \tanh \frac{n\pi a}{b} \sin \frac{n\pi x}{b}$$

$$-a_n \tanh \frac{n\pi a}{b} = \frac{2}{b} \int_0^b V_0 \sin \frac{n\pi y}{b} dy = \begin{cases} \frac{4V_0}{n\pi}, & n = \text{odd} \\ 0, & n = \text{even} \end{cases}$$

Hence,

$$\begin{aligned} V &= - \frac{4V_0}{\pi} \sum_{n=\text{odd}}^{\infty} \sin \frac{n\pi x}{b} \left[\frac{\sin \frac{n\pi y}{b}}{n \tanh \frac{n\pi a}{b}} - \frac{\cosh \frac{n\pi y}{b}}{n} \right] \\ &= - \frac{4V_0}{\pi} \sum_{n=\text{odd}}^{\infty} \frac{\sin \frac{n\pi x}{b}}{n \sinh \frac{n\pi a}{b}} \left[\frac{\sin \frac{n\pi y}{b} \cosh \frac{n\pi a}{b}}{n} - \frac{-\cosh \frac{n\pi y}{b} \sinh \frac{n\pi a}{b}}{n} \right] \\ &= \frac{4V_0}{\pi} \sum_{n=\text{odd}}^{\infty} \frac{\sin \frac{n\pi x}{a} \sinh \frac{n\pi}{b} (a-y)}{n \sinh \frac{n\pi a}{b}} \end{aligned}$$

Alternatively, for γ ,

$$\gamma(y) = c_1 \sinh \frac{n\pi}{b} (y - c_2)$$

$$\gamma(a) = 0 \rightarrow 0 = c_1 \sinh \frac{n\pi}{b} (a - c_2) \rightarrow c_2 = a$$

$$V = \sum_{n=1}^{\infty} b_n \sin \frac{n\pi x}{b} \sinh \frac{n\pi}{b} (y - a)$$

where

$$b_n = \begin{cases} -\frac{4V_0}{n\pi \sinh \frac{n\pi a}{b}}, & n = \text{odd} \\ 0, & n = \text{even} \end{cases}$$

(b) This is the same as example 6.5 except that we exchange y and x . Hence,

$$V(x, y) = \frac{4V_0}{\pi} \sum_{n=1}^{\infty} \frac{\sin \frac{n\pi y}{a} \sinh \frac{n\pi x}{a}}{n \sinh \frac{n\pi b}{a}}$$

(c) This is the same as part (a) except that we must exchange x and y . Hence,

$$V(x, y) = \frac{4V_0}{\pi} \sum_{n=1}^{\infty} \frac{\sin \frac{n\pi y}{b} \sinh \frac{n\pi}{b}(a-x)}{n \sinh \frac{n\pi a}{b}}$$

[prob. 6.18]

(a) $X(x)$ is the same as in example 6.5. Hence

$$V(x, y) = \sum_{n=1}^{\infty} \sin \frac{n\pi x}{b} \left(a_n \sinh \frac{n\pi y}{b} + b_n \cosh \frac{n\pi y}{b} \right)$$

At $y=0$, $V=V_1$

$$V_1 = \sum_{n=1}^{\infty} b_n \sin \frac{n\pi x}{b} \rightarrow b_1 = \begin{cases} \frac{4V_1}{n\pi}, & n = \text{odd} \\ 0, & n = \text{even} \end{cases}$$

At $y=b$, $V=V_2$,

$$V_2 = \sum_{n=1}^{\infty} \sin \frac{n\pi x}{a} \left(a_n \sinh \frac{n\pi a}{b} + b_n \cosh \frac{n\pi a}{b} \right)$$

$$\Rightarrow a_n \sinh \frac{n\pi a}{b} + b_n \cosh \frac{n\pi a}{b} = \begin{cases} \frac{4V_2}{n\pi}, & n = \text{odd} \\ 0, & n = \text{even.} \end{cases}$$

$$\text{or } a_n = \begin{cases} \frac{4}{n\pi \sinh \frac{n\pi a}{b}} (V_2 - V_1 \cosh \frac{n\pi a}{b}), & n = \text{odd} \\ 0, & n = \text{even} \end{cases}$$

Alternatively, we may apply superposition principle.

$$\text{i.e. } V = V_A + V_B$$

V_A is exactly the same as example 6.5 with $V_0 = V_2$ while V_B is exactly the same as Prob. 6.17(a). Hence,

$$V = \frac{4}{\pi} \sum_{n=\text{odd}}^{\infty} \frac{\sin \frac{n\pi x}{b}}{n \sinh \frac{n\pi a}{b}} \left[V_1 \sinh \frac{n\pi}{b}(a-y) + V_2 \sinh \frac{n\pi y}{b} \right]$$

$$(b) V(x,y) = (a_1 e^{-\alpha x} + a_2 e^{+\alpha x}) (a_3 \sinh y + a_4 \cosh y)$$

$$\lim_{x \rightarrow \infty} V(x,y) = 0 \rightarrow a_2 = 0$$

$$V(x, y=0) = 0 \rightarrow a_4 = 0$$

$$V(x, y=a) = 0 \rightarrow \alpha = \frac{n\pi}{a}, n=1, 2, 3 \dots$$

Hence,

$$V(x, y) = \sum_{n=1}^{\infty} a_n e^{-\frac{n\pi x}{a}} \sin \frac{n\pi y}{a}.$$

$$V(x=0, y) = V_0 = \sum_{n=1}^{\infty} a_n \sin \frac{n\pi y}{a}$$

$$\Rightarrow a_n = \begin{cases} \frac{4V_0}{n\pi}, & n = \text{odd} \\ 0, & n = \text{even.} \end{cases}$$

$$V(x, y) = \frac{4V_0}{\pi} \sum_{n=\text{odd}}^{\infty} \frac{1}{n} \sin \frac{n\pi y}{a} e^{-\frac{n\pi x}{a}}.$$

(c) The problem is easily solved using superposition theorem as illustrated below.

Therefore,

$$V = V_I + V_{II} + V_{III} + V_{IV}$$

where

$$V_I = \frac{4V_1}{\pi} \sum_{n=odd}^{\infty} \frac{\sin \frac{n\pi x}{b} \sinh \frac{n\pi}{b} (a-y)}{n \sinh \frac{n\pi a}{b}},$$

$$V_{II} = \frac{4V_2}{\pi} \sum_{n=odd}^{\infty} \frac{\sinh \frac{n\pi x}{a} \sin \frac{n\pi y}{a}}{n \sinh \frac{n\pi b}{a}},$$

$$V_{III} = \frac{4V_3}{\pi} \sum_{n=odd}^{\infty} \frac{\sin \frac{n\pi x}{b} \sinh \frac{n\pi y}{b}}{n \sinh \frac{n\pi a}{b}},$$

$$V_{IV} = \frac{4V_4}{\pi} \sum_{n=odd}^{\infty} \frac{\sin \frac{n\pi y}{a} \sinh \frac{n\pi}{a} (b-x)}{n \sinh \frac{n\pi b}{a}}$$

Prob. 6.19

$$\nabla^2 V = \frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial V}{\partial \rho} \right) + \frac{1}{\rho^2} \frac{\partial^2 V}{\partial \phi^2} = 0$$

If we let $V(\rho, \phi) = R(\rho) \Phi(\phi)$

$$\frac{d}{\rho} \frac{\partial}{\partial \rho} (\rho R') + \frac{1}{\rho^2} R \Phi'' = 0$$

$$\text{or } \frac{\rho}{R} \frac{d}{\partial \rho} (\rho R') = -\frac{\Phi''}{\Phi} = \lambda$$

Hence

$$\Phi'' + \lambda \Phi = 0$$

and $\frac{d}{dp}(pR') - \frac{\lambda R}{p} = 0$.

or $R'' + \frac{R'}{p} - \frac{\lambda R}{p^2} = 0$.

Prob. 6.20

$$\nabla^2 V = \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial V}{\partial r} \right) + \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial V}{\partial \theta} \right) = 0.$$

If $V(r, \theta) = R(r) F(\theta)$, $r \neq 0$,

$$F \frac{d}{dr} \left(r^2 R' \right) + \frac{R}{\sin \theta} \frac{d}{\partial \theta} (\sin \theta F') = 0$$

Dividing thru by RF gives

$$\frac{1}{R} \frac{d}{dr} \left(r^2 R' \right) = - \frac{1}{F \sin \theta} \frac{d}{\partial \theta} (\sin \theta F') = \lambda$$

Hence,

$$\sin \theta F' + \cos \theta F'' + \lambda F \sin \theta = 0$$

or $F'' + \cot \theta F' + \lambda F = 0$.

Also, $\frac{d}{dr} (r^2 R') - \lambda R = 0$

or $R'' + \frac{2R'}{r} - \frac{\lambda}{r^2} R = 0$.

Prob. 6.21

If the ends at $\theta = 0$ and $\theta = \pi/2$ are maintained at a potential difference of V_0 ,

from example 6.3,

$$E_d = \frac{2V_0}{\pi \rho}, \quad J = \sigma E.$$

Hence, $I = \int \bar{J} \cdot d\vec{s} = \frac{2V_0 \sigma}{\pi} \int_a^b \int_{z=0}^t \frac{1}{\rho} d\rho dz = \frac{2V_0 \sigma t}{\pi} \ln \frac{b}{a}$

and

$$R = \frac{V_0}{I} = \frac{\pi}{2\sigma t \ln \frac{b}{a}}.$$

Prob. 6.22

If $V(r=a) = 0$, $V(r=b) = V_0$, from example 6.9,

$$E = \frac{V_0}{r^2 \left(\frac{1}{a} - \frac{1}{b} \right)}, \quad J = \sigma E.$$

Hence,

$$I = \int \bar{J} \cdot d\vec{s} = \frac{6V_0}{\frac{1}{a} - \frac{1}{b}} \int_{\theta=0}^{\alpha} \int_{\phi=0}^{2\pi} \frac{1}{r^2} r^2 \sin \theta d\theta d\phi$$

$$= \frac{6V_0 2\pi}{\frac{1}{a} - \frac{1}{b}} (-\cos \theta) \Big|_0^{\alpha}.$$

$$R = \frac{V_0}{I} = \frac{\frac{1}{a} - \frac{1}{b}}{2\pi \sigma (1 - \cos \alpha)}$$

Prob. 6.23

For a spherical capacitor, from eq. (6.38),

$$R = \frac{\frac{1}{a} - \frac{1}{b}}{4\pi\sigma}$$

for the hemisphere, $R' = 2R$. Since the sphere consists of two hemispheres in parallel. As $b \rightarrow \infty$,

$$R' = \lim_{b \rightarrow \infty} \frac{\frac{1}{a} - \frac{1}{b}}{2\pi\sigma} = \frac{1}{2\pi a \sigma}$$

$$C = \frac{1}{R'} = 2\pi a \sigma$$

Alternatively, for an isolated sphere,

$$C = 4\pi \epsilon_0 a$$

$$\text{But } RC = \frac{\epsilon_0}{\sigma} \rightarrow R = \frac{1}{4\pi a \sigma}$$

$$R' = 2R = \frac{1}{2\pi a \sigma} \text{ or } C = 2\pi a \sigma$$

Prob. 6.24

$$C = \frac{\epsilon_0 S}{d} \rightarrow S = \frac{Cd}{\epsilon_0 \epsilon_r} = \frac{2 \times 10^{-9} \times 10^{-6}}{4 \times \frac{10^{-9}}{36\pi}} \text{ m}^2$$

$$S = 0.18\pi \text{ cm}^2 = \underline{0.5655 \text{ cm}^2}$$

Prob. 6.25

from the figure on the next page,

$$C = \frac{C_1 C_2}{C_1 + C_2} + C_3, \text{ where}$$

$$C_1 = \frac{\epsilon_0 A / 2}{d/2} = \frac{\epsilon_0 A}{d}, \quad C_2 = \frac{\epsilon_0 \epsilon_r A}{d}, \quad C_3 = \frac{\epsilon_0 A}{2d}$$

Hence,

$$\begin{aligned} C &= \frac{\epsilon_0 \epsilon_r A^2 / d^2}{\epsilon_r (\epsilon_r + 1) A / d} + \frac{\epsilon_0 A}{2d} \\ &= \frac{\epsilon_0 A}{d} \left(\frac{1}{2} + \frac{\epsilon_r}{\epsilon_r + 1} \right) \\ &= \frac{10^{-9}}{36\pi} \cdot \frac{10 \times 10^{-4}}{2 \times 10^{-3}} \left(\frac{1}{2} + \frac{6}{7} \right) = 5.99 \times 10^{-12} \end{aligned}$$

$$C \approx \underline{6 \text{ pF}}$$

Prob. 6.26

from the figure above,

$$C = C_1 + \frac{C_2 C_3}{C_2 + C_3}$$

where $C_1 = \frac{\epsilon_0 (s-a)}{d}$, $C_2 = \frac{\epsilon_0 a}{d-\delta}$, $C_3 = \frac{\epsilon_0 \epsilon_r a}{\delta}$

$$C_1 = \frac{10^{-9}}{36\pi} \frac{(2000-9) \times 10^{-6}}{5 \times 10^{-3}} = 3.52 \text{ pF}$$

$$C_2 = \frac{10^{-9}}{36\pi} \frac{9 \times 10^{-6}}{2 \times 10^{-3}} = 0.04 \text{ pF}$$

$$C_3 = \frac{10^{-9}}{36\pi} \frac{4.6 \times 9 \times 10^{-6}}{3 \times 10^{-3}} = 0.122 \text{ pF}$$

Hence,

$$C = 3.52 + \frac{0.04 \times 0.122}{0.162} = \underline{\underline{3.55 \text{ pF}}}$$

Prob. 6.27

$$fdx = dW_E \rightarrow f = \frac{dW_E}{dx}$$

$$W_E = \int \frac{1}{2} \epsilon |\vec{E}|^2 dv = \frac{1}{2} \epsilon_0 \epsilon_r E^2 x ad + \frac{1}{2} \epsilon_0 E^2 da (1-x)$$

where $E = V_0/d$

$$\frac{dW_E}{dx} = \frac{1}{2} \epsilon_0 \frac{V_0^2}{d^2} (\epsilon_r - 1) da \rightarrow f = \frac{\epsilon_0 (\epsilon_r - 1) V_0^2 a}{2d}$$

Alternatively,

$$W_E = \frac{1}{2} C V_0^2$$

$$\text{where } C = C_1 + C_2 = \frac{\epsilon_0 \epsilon_r a x}{d} + \frac{\epsilon_0 \epsilon_r (1-x)}{d}$$

$$\frac{dW_E}{dx} = \frac{1}{2} V_0^2 \frac{\epsilon_0 a}{d} (\epsilon_r - 1)$$

$$F = \frac{\epsilon_0 (\epsilon_r - 1) V_0^2 a}{d}$$

Prob. 6.28

$$(a) C = \frac{\epsilon_0 S}{d} = \frac{10^{-9}}{36\pi} \cdot \frac{200 \times 10^{-4}}{3 \times 10^{-3}} = \underline{\underline{59 \text{ pF}}}.$$

$$(b) \rho_s = D_n = 10^{-6} \text{ nC/m}^2.$$

$$\text{But } D_n = \epsilon E_n = \frac{\epsilon_0 V_0}{d} = \rho_s$$

$$\text{or } V_0 = \frac{\rho_s d}{\epsilon_0} = 10^{-6} \times 3 \times 10^{-3} \times 36\pi \times 10^{-9}$$

$$= \underline{\underline{339.3 \text{ V}}}$$

$$(c) F = \frac{Q^2}{2S\epsilon_0} = \frac{\rho_s^2 S}{2\epsilon_0} = \frac{10^{-12} \times 200 \times 10^{-4} \times 36\pi \times 10^{-9}}{2}$$

$$F = 36\pi \times 10^{-5} = \underline{\underline{1.131 \text{ mN}}}$$

Prob. 6.29

(a) \vec{E} can be found in 2 ways,

Method 1: $\vec{E} = \frac{\rho_s}{\epsilon} (-\hat{a}_x)$, where ρ_s is to be determined.

$$V_0 = - \int \vec{E} \cdot d\vec{l} = - \int_0^d -\frac{\rho_s}{\epsilon} dx$$

$$= \rho_s \int_0^d \left(\frac{x+d}{2d\epsilon_0} \right) dx = \frac{3\rho_s d}{4\epsilon_0} \rightarrow \rho_s = \frac{4\epsilon_0 V_0}{3d}$$

$$\vec{E} = -\frac{4V_0 \epsilon_0}{3d} \frac{x+d}{2d\epsilon_0} \hat{a}_x = \underline{\underline{-\frac{2V_0 (x+d)}{3d^2} \hat{a}_x}}$$

Method 2: we solve Laplace's equation for inhomogeneous media.

$$\nabla \cdot (\epsilon \nabla V) = \frac{d}{dx} \left(\epsilon \frac{dV}{dx} \right) = 0$$

$$\epsilon \frac{dV}{dx} = A$$

$$\frac{dV}{dx} = \frac{A}{\epsilon} = \frac{A}{2d\epsilon_0} (x+d) = c_1(x+d)$$

$$V = c_1 \left(\frac{x^2}{2} + dx \right) + c_2$$

$$V(x=0) = 0 \rightarrow c_2 = 0$$

$$V(x=d) = V_0 \rightarrow c_1 = \frac{V_0}{d^2/2 + d^2} = \frac{2V_0}{3d^2}$$

$$V = \frac{2V_0}{3d^2} \left(\frac{x^2}{2} + dx \right)$$

$$\vec{E} = -\nabla V = -\frac{2V_0}{3d^2} (x+d) \hat{a}_x$$

$$(b) \vec{P} = (\epsilon_r - 1) \epsilon_0 \vec{E} = -\frac{2V_0}{3d^2} (x+d) \left(\frac{2d}{x+d} - 1 \right) \epsilon_0 \hat{a}_x \\ = -\frac{2V_0}{3d^2} \epsilon_0 (d-x) \hat{a}_x$$

$$(c) P_{ps} \Big|_{x=0} = \vec{P} \cdot (-\hat{a}_x) \Big|_{x=0} \\ = \frac{2V_0 \epsilon_0}{3d}$$

$$P_{ps} \Big|_{x=d} = \vec{P} \cdot \vec{a}_* \Big|_{x=d} = 0.$$

$$(d) Q = \int p_s ds = p_s S = \frac{4V_0 \epsilon_0 S}{3d}$$

$$C = \frac{Q}{V_0} = \frac{4\epsilon_0 S}{3d} = \frac{4}{3} \frac{10^{-9}}{36\pi} \frac{200 \times 10^{-4}}{2.5 \times 10^{-3}} \\ = \frac{8}{27\pi} nF = \underline{\underline{94.31 \text{ pF}}}$$

Prob. 6.30

From the figure shown above,

$$C = \frac{C_1 C_2}{C_1 + C_2}, \text{ where } C_1 = \frac{\epsilon_0 S}{d - \Delta}, C_2 = \frac{\epsilon_0 \epsilon_r S}{\Delta}$$

$$C = \epsilon_0 S \left(\frac{\frac{\epsilon_r}{\Delta} \cdot \frac{1}{d-\Delta}}{\frac{\epsilon_r}{\Delta} + \frac{1}{d-\Delta}} \right) = \frac{\epsilon_0 \epsilon_r S}{\epsilon_r(d-\Delta) + \Delta}$$

$$= \frac{\epsilon_r d C_0}{\epsilon_r d + (1-\epsilon_r) \Delta} = \frac{\epsilon_r d C}{\epsilon_r d - \chi_e \Delta}$$

Prob. 6.31

$$C = \frac{2\pi f_0 \epsilon_r L}{\ln \frac{b}{a}} = \frac{2\pi \times 3.5 \times 10^{-9} \times 10^3}{36\pi \ln \frac{2}{1}} = \frac{3.5 \times 10^{-6}}{18 \ln 2}$$

$$= \underline{280.5 \text{ nF/km.}}$$

Prob. 6.32

$$C = \frac{4\pi\epsilon}{\frac{1}{a} - \frac{1}{b}}$$

$$\text{Since } b \rightarrow \infty, C = 4\pi a \epsilon_0 \epsilon_r$$

$$= 4\pi \times 5 \times 10^{-2} \times 80 \times \frac{10^{-9}}{36\pi}$$

$$= \underline{444 \text{ pF.}}$$

Prob. 6.33

$$C = \frac{4\pi\epsilon}{\frac{1}{a} - \frac{1}{b}} = \frac{4\pi \times 10^{-9}}{\left(\frac{1}{2} - \frac{1}{5}\right) \cdot 10^2} \times \frac{5.9}{36\pi} = \frac{5.9}{2.7} \times 10^{-11}$$

$$= \underline{21.35 \text{ pF}}$$

Prob. 6.34

$$C = \frac{2\pi\epsilon_0 L}{\ln \frac{b}{a}} = 2\pi \times \frac{10^{-9}}{36\pi} \times \frac{100 \times 10^{-6}}{\ln \frac{600}{20}} = 1.633 \times 10^{-15}$$

$$V = \frac{Q}{C} = \frac{50 \times 10^{-15}}{1.633 \times 10^{-15}} = \underline{30.62 \text{ V}}$$

Prob. 6.35

$$V = V_0 e^{-t/T_r}$$

$$\text{where } T_r = RC = 10 \times 10^{-6} \times 100 \times 10^6 = 1000$$

$$50 = 100 e^{-t/T_r} \rightarrow 2 = e^{t/T_r}$$

$$t = 1000 \ln 2 = \underline{693.1 \text{ s}}$$

Prob. 6.36

$$RC = \frac{C}{G} = \frac{\epsilon}{\sigma} \rightarrow G = \frac{C\sigma}{\epsilon}$$

$$G = \frac{\pi \sigma}{\cosh^{-1}(d/2a)}$$

Prob. 6.37

$$\vec{E} = \frac{Q}{4\pi\epsilon r^2} \hat{a}_r$$

$$W = \frac{1}{2} \int \epsilon |\vec{E}|^2 dv = \iiint \frac{Q^2}{32\pi^2\epsilon^2 r^2} \epsilon r^2 \sin\theta d\theta d\phi dr$$

$$= \frac{Q^2}{32\pi^2\epsilon} (2\pi)(2) \int_b^c \frac{dr}{r^2} = \frac{Q^2}{8\pi\epsilon} \left(\frac{1}{c} - \frac{1}{b} \right)$$

$$W = \frac{Q^2(b-c)}{8\pi\epsilon bc}$$

Prob. 6.38

$$\frac{1}{C} = \frac{1}{C_1} + \frac{1}{C_2} + \frac{1}{C_3}$$

$$C_1 = \frac{4\pi\epsilon_0}{\frac{1}{a} - \frac{1}{b}}, \quad C_2 = \frac{4\pi\epsilon_0\epsilon_r}{\frac{1}{b} - \frac{1}{c}}, \quad C_3 = \frac{4\pi\epsilon_0}{\frac{1}{c} - \frac{1}{d}}$$

$$\frac{4\pi\epsilon_0}{C} = \frac{1}{a} - \frac{1}{b} + \frac{1}{\epsilon_r} \left(\frac{1}{b} - \frac{1}{c} \right) + \frac{1}{c} - \frac{1}{d}$$

$$\frac{4\pi\epsilon_0}{C} = \frac{1}{a} - \frac{1}{d} + \frac{\epsilon_r - 1}{\epsilon_r} \left(\frac{1}{c} - \frac{1}{b} \right)$$

$$C = \frac{\frac{4\pi\epsilon_0}{\epsilon_r - 1} \left(\frac{1}{c} - \frac{1}{b} \right)}{\frac{1}{a} - \frac{1}{d} + \frac{\epsilon_r - 1}{\epsilon_r} \left(\frac{1}{c} - \frac{1}{b} \right)}$$

Prob. 6.39

$$C = 4\pi\epsilon_0 a = 4\pi \times \frac{10^{-9}}{36\pi} \times 6.37 \times 10^6 = \frac{6.37}{9} \text{ mF}$$
$$= \underline{0.7078 \text{ mF}}$$

Prob. 6.40

(a)

$$V = \frac{Q}{4\pi\epsilon_0} \left[\frac{1}{|(6,3,2)|} - \frac{1}{|(6,3,8)|} \right]$$

$$= \frac{10 \times 10^{-9}}{\frac{4\pi \times 10^{-9}}{36\pi}} \left[\frac{1}{7} - \frac{1}{\sqrt{109}} \right] = \underline{4.237 V}$$

$$\vec{E} = \frac{10 \times 10^{-9}}{\frac{4\pi \times 10^{-9}}{36\pi}} \left[\frac{(6,3,2)}{7^3} - \frac{(6,3,8)}{109^{3/2}} \right]$$

$$= \underline{1.1\hat{a}_x + 0.55\hat{a}_y - 0.108\hat{a}_z \text{ V/m}}$$

$$(b) \vec{F} = \frac{Q_1 Q_2}{4\pi\epsilon_0 r^2} \vec{a}_r = \frac{-10 \times 10 \times 10^{-18} [(0,0,-3) - (0,0,3)]}{\frac{4\pi \times 10^{-9}}{36\pi} |(0,0,-3) - (0,0,3)|^3}$$

$$= -900 \times 10^{-9} \frac{(0,0,-6)}{6^3} = \underline{-25\hat{a}_z \text{ N}}$$

Prob. 6.41

$4nc$	$-3nc$	$ $	$3nc$	$-4nc$
4	3		2	1

(a)

$$Q_i = -(3nc - 4nc) = \underline{1nc}$$

(b) The force of attraction between the

charges and the plates is

$$\vec{F} = \vec{F}_{13} + \vec{F}_{14} + \vec{F}_{23} + \vec{F}_{24}$$

$$|\vec{F}| = \frac{10^{18}}{4\pi \times 10^{-9}} \left[\frac{9}{2^2} - \frac{2(12)}{3^2} + \frac{16}{4^2} \right]$$

$$= \frac{81}{4} - 24 + 9 \text{ nN} = \underline{\underline{5.25 \text{ nN}}}$$

Prob. 6.42

$$\begin{aligned} \vec{D}(x, y, z) &= \frac{Q_1}{4\pi} \left[\frac{(x, y, z) - (-3, 2, 4)}{1^3} - \frac{(x, y, z) - (-3, 2, 0)}{1^3} \right] \\ &\quad + \frac{Q_2}{4\pi} \left[\frac{(x, y, z) - (1, 0, 5)}{1^3} - \frac{(x, y, z) - (1, 0, -1)}{1^3} \right] \\ &= \frac{50}{4\pi} \left[\frac{(x+3, y-2, z-4)}{|(x+3)^2 + (y-2)^2 + (z-4)^2|^{3/2}} - \frac{(x+3, y-2, z)}{|(x+3)^2 + (y-2)^2 + z^2|^{3/2}} \right] \\ &\quad - \frac{20}{4\pi} \left[\frac{(x-1, y, z-5)}{|(x-1)^2 + y^2 + (z-5)^2|^{3/2}} - \frac{(x-1, y, z+1)}{|(x-1)^2 + y^2 + (z+1)^2|^{3/2}} \right] \end{aligned}$$

(a) At $(x, y, z) = (7, -2, 2)$,

$$\begin{aligned} P_s &= D_z \Big|_{z=2} = \frac{50}{4\pi} \left[\frac{2-4}{(10^2 + 4^2 + 2^2)^{3/2}} - \frac{2}{(10^2 + 4^2 + 2^2)^{3/2}} \right] \\ &\quad - \frac{20}{4\pi} \left[\frac{-3}{(6^2 + 4^2 + 3^2)^{3/2}} - \frac{3}{(6^2 + 4^2 + 3^2)^{3/2}} \right] \\ &= \frac{-200}{4\pi (120)^{3/2}} + \frac{120}{4\pi (61)^{3/2}} \\ &= -0.01211 + 0.02004 \text{ nC/m}^2 \end{aligned}$$

$$P_s = \underline{7.934 \text{ pC/m}^2}.$$

(b) At $(3, 4, 8)$,

$$\begin{aligned} \vec{D} &= \frac{50}{4\pi} \left[\frac{(6, 2, 4)}{(36+4+16)^{3/2}} - \frac{(6, 2, 8)}{(36+4+64)^{3/2}} \right] \\ &\quad - \frac{20}{4\pi} \left[\frac{(2, 4, 3)}{(4+16+9)^{3/2}} - \frac{(2, 4, 9)}{(4+16+31)^{3/2}} \right] \text{ nC/m}^2 \\ &= \frac{25}{\pi} \left[\frac{(3, 1, 2)}{56^{3/2}} - \frac{(3, 1, 4)}{104^{3/2}} \right] - \frac{5}{\pi} \left[\frac{(2, 4, 3)}{29^{3/2}} - \frac{(2, 4, 9)}{101^{3/2}} \right] \\ &= (34.46, 12.24, 7.974) - (17.25, 34.53, 16.46) \\ &= \underline{17.21 \bar{a}_x - 16.29 \bar{a}_y - 8.486 \bar{a}_z \text{ pC/m}^2}. \end{aligned}$$

(c) Since $(1, 1, 1)$ is below the ground plane,

$$\vec{D} = \underline{\underline{0}}$$

Prob. 6.43

We have 7 images as follows: -Q at $(-1, 1, 1)$, -Q at $(1, -1, 1)$, -Q at $(1, 1, -1)$, -Q at $(-1, -1, -1)$, Q at $(1, -1, -1)$, Q at $(-1, -1, 1)$, and Q at $(-1, 1, -1)$.

$$\begin{aligned}\vec{F} &= \frac{Q}{4\pi\epsilon_0} \left[-\frac{2\bar{a}_x}{2^3} - \frac{2\bar{a}_y}{2^3} - \frac{2\bar{a}_z}{2^3} - \frac{(2\bar{a}_x + 2\bar{a}_y + 2\bar{a}_z)}{12^{3/2}} \right. \\ &\quad \left. + \frac{(2\bar{a}_y + 2\bar{a}_z)}{8^{3/2}} + \frac{(2\bar{a}_x + 2\bar{a}_z)}{8^{3/2}} + \frac{(2\bar{a}_x + 2\bar{a}_y)}{8^{3/2}} \right] \\ &= 0.9(\bar{a}_x + \bar{a}_y + \bar{a}_z) \left(-\frac{1}{4} - \frac{1}{12\sqrt{3}} + \frac{1}{4\sqrt{2}} \right) \\ &= \underline{-0.1891 (\bar{a}_x + \bar{a}_y + \bar{a}_z) N}.\end{aligned}$$

Prob. 6.44

$$\begin{aligned}(a) \vec{E} &= \vec{E}_+ + \vec{E}_- = \frac{P_e}{2\pi\epsilon_0} \left(\frac{\vec{a}_{p_1}}{r_1} - \frac{\vec{a}_{p_2}}{r_2} \right) \\ &= \frac{20 \times 10^{-9}}{2\pi \times 10^{-9} \times 36\pi} \left[\frac{(1, 2, 3) - (1, 1, 5)}{1^2} - \frac{(1, 2, 3) - (1, 1, -3)}{1^2} \right] \\ &= 360 \left[\frac{(0, 1, -2)}{5} - \frac{(0, 1, 8)}{65} \right] = \underline{66.46 \bar{a}_y - 188.3 \bar{a}_z N}.\end{aligned}$$

(b) Since \vec{E} does not exist below plane $z=0$,

$$\vec{E} = \underline{0}.$$

Prob. 6.45

$$\vec{E} = \sum_{2\epsilon_0} \rho_s \vec{a}_n = \frac{10^{-9}}{2 \times 10^{-9} \frac{36\pi}{2}} [-5\vec{a}_x + 10\vec{a}_y - 10\vec{a}_x - 5\vec{a}_y]$$

$$= -180\pi \vec{a}_x = \underline{-565.5 \vec{a}_x \text{ V/m.}}$$

Prob. 6.46

$$N = \left(\frac{360^\circ}{45^\circ} - 1 \right) = 8 - 1 = \underline{7}.$$

CHAPTER 7

P.E. 7:1

$$P = 5, \cos \alpha_1 = 0, \cos \alpha_2 = \sqrt{\frac{2}{27}}$$

$$\begin{aligned} \vec{a}_p &= \vec{a}_1 \times \vec{a}_p \\ &= \left(-\vec{a}_x - \vec{a}_y \right) \times \vec{a}_2 = -\frac{\vec{a}_x + \vec{a}_y}{\sqrt{2}} \end{aligned}$$

$$\vec{H}_3 = \frac{10}{4\pi(5)} \left(\sqrt{\frac{2}{27}} - 0 \right) \left(-\frac{\vec{a}_x + \vec{a}_y}{2} \right) = \underline{-30.63 \vec{a}_x + 30.63 \vec{a}_y \text{ m A/m}}$$

P.E. 7.2

$$(a) \vec{H} = \frac{2}{4\pi(2)} \left(1 + \frac{3}{\sqrt{13}}\right) \vec{a}_z = \underline{0.1458 \vec{a}_z \text{ A/m.}}$$

$$(b) \rho = \sqrt{3^2 + 4^2} = 5, \alpha_2 = 0, \cos \alpha_1 = -\frac{12}{13},$$

$$\vec{a}_\phi = -\vec{a}_y \times \left(\frac{3\vec{a}_x - 4\vec{a}_z}{5} \right) = \frac{4\vec{a}_x + 3\vec{a}_z}{5}$$

$$\begin{aligned} \vec{H} &= \frac{2}{4\pi(5)} \left(1 + \frac{12}{13}\right) \left(\frac{4\vec{a}_x + 3\vec{a}_z}{5}\right) = \frac{1}{26\pi} (4\vec{a}_x + 3\vec{a}_z) \\ &= \underline{48.97 \vec{a}_x + 36.73 \vec{a}_z \text{ mA/m.}} \end{aligned}$$

P.E. 7.3

(a) From Example 7.3,

$$\vec{H} = \frac{1 a^2}{2(a^2 + z^2)^{3/2}} \vec{a}_z$$

At $(0, 0, -1)$, $z = 2 \text{ cm}$,

$$\begin{aligned} \vec{H} &= \frac{50 \times 10^{-3} \times 25 \times 10^{-4}}{2(5^2 + 2^2)^{3/2} \times 10^{-6}} \vec{a}_z \cdot \text{A/m} \\ &= \underline{400.2 \vec{a}_z \text{ mA/m.}} \end{aligned}$$

(b) At $(0, 0, 10 \text{ cm})$, $z = 9 \text{ cm}$,

$$\begin{aligned} \vec{H} &= \frac{50 \times 10^{-3} \times 25 \times 10^{-4} \vec{a}_z}{2(5^2 + 9^2)^{3/2} \times 10^{-6}} \text{ A/m} \\ &= \underline{57.3 \vec{a}_z \text{ mA/m.}} \end{aligned}$$

P.E.7.4

$$\vec{H} = \frac{NI}{2L} (\cos\theta_2 - \cos\theta_1) \vec{a}_z = \frac{2 \times 10^3 \times 50 \times 10^{-3}}{2 \times 0.75} () \vec{a}_z$$

$$= \frac{100}{1.5} (\cos\theta_2 - \cos\theta_1) \vec{a}_z.$$

(a) At $(0, 0, 0)$, $\theta_1 = 90^\circ$, $\cos\theta_2 = \frac{0.75}{\sqrt{0.75^2 + 0.05^2}}$

$$= 0.9978$$

$$\vec{H} = \frac{100}{1.5} (0.9978 - 1) \vec{a}_z$$

$$= \underline{\underline{66.52 \vec{a}_z \text{ A/m.}}}$$

(b) At $(0, 0, 0.75)$, $\theta_2 = 90^\circ$, $\cos\theta_1 = -0.9978$

$$\vec{H} = \frac{100}{1.5} (0 + 0.9978) \vec{a}_z$$

$$= \underline{\underline{66.52 \vec{a}_z \text{ A/m.}}}$$

(c) At $(0, 0, 0.5)$, $\cos\theta_1 = \frac{-0.5}{\sqrt{0.5^2 + 0.05^2}} = -0.995$

$$\cos\theta_2 = \frac{0.25}{\sqrt{0.25^2 + 0.05^2}} = 0.9806$$

$$\vec{H} = \frac{100}{1.5} (0.9806 + 0.995) \vec{a}_z$$

$$= \underline{\underline{131.7 \vec{a}_z \text{ A/m.}}}$$

P.E. 7.5

$$\vec{H} = \frac{1}{2} \vec{F} \times \vec{a}_n$$

$$(a) \vec{H}(0, 0, 0) = \frac{1}{2} 50 \vec{a}_z \times (-\vec{a}_y) = \underline{25 \vec{a}_x \text{ mA/m}}$$

$$(b) \vec{H}(1, 5, -3) = \frac{1}{2} 50 \vec{a}_z \times \vec{a}_y = \underline{-25 \vec{a}_x \text{ mA/m}}$$

P.E. 7.6

$$|\vec{H}| = \begin{cases} \frac{N I}{2 \pi \rho}, & \rho - a < \rho < \rho + a = 9 \quad \rho < 11 \\ 0, & \text{otherwise} \end{cases}$$

$$(a) \text{At } (3, -4, 0), \rho = \sqrt{3^2 + 4^2} = 5 \text{ cm} < 9 \text{ cm}$$

$$|\vec{H}| = \underline{0}.$$

$$(b) \text{At } (6, 9, 0), \rho = \sqrt{6^2 + 9^2} = \sqrt{117} < 11$$

$$\vec{H} = \frac{10^3 \times 100 \times 10^{-3}}{2 \pi \sqrt{117} \times 10^{-2}} = \underline{147.1 \text{ A/m}}$$

P.E. 7.7

$$(a) \vec{B} = \nabla \times \vec{A} = (-4x^2 - 0) \vec{a}_x + (0 + 4y^2) \vec{a}_y + (y^2 - x^2) \vec{a}_z$$

$$\vec{B}(-1, 2, 5) = \underline{20 \vec{a}_x + 40 \vec{a}_y + 3 \vec{a}_z \text{ Wb/m}^2}.$$

$$(b) \Psi = \int \vec{B} \cdot d\vec{s} = \int_{y=1}^4 \int_{x=0}^1 (y^2 - x^2) dx dy = \int_{-1}^4 y^2 dy - 5 \int_0^1 x^2 dx \\ = \frac{1}{3} (64 + 1) - \frac{5}{3} = \underline{20 \text{ Wb}}$$

Alternatively,

$$\begin{aligned}\Psi &= \oint \vec{A} \cdot d\vec{l} = \int_0^1 x^2(-1) dx + \int_{-1}^4 y^2(1) dy + \int_1^0 x^2(4) dx + 0 \\ &= -\frac{5}{3} + \frac{65}{3} = \underline{\underline{20 \text{ Wb}}}.\end{aligned}$$

P.E. 7.8

$$\vec{H} = \int \frac{\vec{k} ds \times \vec{R}}{4\pi R^3},$$

$$ds = dx dy, \vec{k} = k_y \hat{a}_y,$$

$$\vec{R} = (-x \hat{a}_y, h),$$

$$\vec{k} \times \vec{R} = (h \hat{a}_x + x \hat{a}_z) k_y$$

$$\vec{H} = \int \frac{k_y (h \hat{a}_x + x \hat{a}_z) dx dy}{4\pi (x^2 + y^2 + h^2)^{3/2}}$$

$$= \frac{k_y h \hat{a}_x}{4\pi} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \frac{dx dy}{(x^2 + y^2 + h^2)^{3/2}} + \frac{k_y \hat{a}_z}{4\pi} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \frac{x dx dy}{(x^2 + y^2 + h^2)^{3/2}}$$

$$= \frac{k_y h \hat{a}_x}{4\pi} \int_{\phi=0}^{2\pi} \int_{\rho=0}^{\infty} \frac{\rho d\phi d\rho}{(\rho^2 + h^2)^{3/2}} = \frac{k_y h 2\pi \hat{a}_x}{4\pi} \int_0^{\infty} (\rho^2 + h^2)^{-3/2} \frac{d(\rho)}{2}$$

$$= \frac{k_y h \hat{a}_x}{2} \left(\frac{1}{(\rho^2 + h^2)^{1/2}} \right) \Big|_0^{\infty} = \frac{k_y \hat{a}_x}{2}$$

Similarly, for point $(0,0,-h)$, $\vec{H} = -\frac{1}{2} k_y \hat{a}_x$

Hence, $\vec{H} = \begin{cases} \frac{1}{2} k_y \hat{a}_x, & z > 0 \\ -\frac{1}{2} k_y \hat{a}_x, & z < 0 \end{cases}$

Prob. 7.1

Since the element is so small, from Biot-Savart law,

$$\vec{H} = \frac{\vec{dl} \times \vec{R}}{4\pi R^3},$$

where $\vec{R} = (3, -6, 2) - (0, 0, 0) = (3, -6, 2)$,

$$R = |\vec{R}| = 7, \quad \vec{dl} = dy \hat{a}_y$$

$$\vec{dl} \times \vec{R} = \begin{vmatrix} 0 & dy & 0 \\ 3 & -6 & 2 \end{vmatrix} = 2dy \hat{a}_x - 3dy \hat{a}_z$$

$$\vec{H} = \frac{16 \cdot 10^{-3} (2\hat{a}_x - 3\hat{a}_z)}{4\pi \cdot 7^3} \text{ A/m}$$

$$= \underline{14.35 \hat{a}_x - 22.27 \hat{a}_z \text{ nA/m}}$$

Prob. 7.2

(a) $\vec{H} = \frac{1}{4\pi\rho} (\cos \alpha_2 - \cos \alpha_1) \hat{a}_q = \frac{2}{4\pi(5)} \left(\frac{10}{5\sqrt{2}} - 0 \right) \hat{a}_y$

$$= \underline{28.47 \hat{a}_y \text{ mA/m.}}$$

(b) $\vec{H} = \frac{2}{4\pi 5\sqrt{2}} \left(\frac{10}{5\sqrt{6}} - 0 \right) \hat{a}_q$, where $\hat{a}_q = \hat{a}_2 \times \left(\frac{\hat{a}_x + \hat{a}_y}{\sqrt{2}} \right)$

$$= \frac{1}{5\pi\sqrt{12}} \left(\frac{-\hat{a}_x + \hat{a}_y}{\sqrt{2}} \right) = \underline{-13 \hat{a}_x + 13 \hat{a}_y \text{ mA/m.}}$$

(c) $\vec{H} = \frac{2}{4\pi(5)\sqrt{10}} \left(\frac{10}{5\sqrt{14}} - 0 \right) \hat{a}_q$, $\hat{a}_q = \hat{a}_2 \times \left(\frac{\hat{a}_x + 3\hat{a}_y}{\sqrt{10}} \right)$

$$= \frac{1}{50\pi\sqrt{14}} (-3\hat{a}_x + \hat{a}_y) = \underline{-5.1 \hat{a}_x + 1.7 \hat{a}_y \text{ mA/m.}}$$

(d) $\vec{H} = \underline{5.1\bar{a}_x + 1.7\bar{a}_y \text{ A/m}^2}$.

Prob. 7.3

Let $\vec{H} = \vec{H}_z + \vec{H}_x$

For $\vec{H}_z = \frac{I}{2\pi\rho} \bar{a}_\phi$, $\rho = \sqrt{6^2 + 8^2} = 10$,

$$\bar{a}_\phi = \bar{a}_z \times \left(\frac{6\bar{a}_y + 8\bar{a}_x}{10} \right)$$

$$H_z = \frac{20}{2\pi(100)} (-8\bar{a}_x + 6\bar{a}_y) = \frac{1}{\pi} (-0.8\bar{a}_x + 0.6\bar{a}_y)$$

For $H_x = \frac{I}{2\pi\rho} \bar{a}_\phi$, $\rho = \sqrt{8^2 + 6^2} = 10$

$$\bar{a}_\phi = \bar{a}_x \times \left(\frac{8\bar{a}_y - 6\bar{a}_z}{10} \right)$$

$$H_x = \frac{30}{2\pi(100)} (6\bar{a}_y + 8\bar{a}_z) = \frac{1}{\pi} (0.9\bar{a}_y + 1.2\bar{a}_z)$$

$$\vec{H} = \vec{H}_x + \vec{H}_z = \frac{1}{\pi} (-0.8\bar{a}_x + 1.5\bar{a}_y + 1.2\bar{a}_z)$$

$$= \underline{-0.255\bar{a}_x + 0.4775\bar{a}_y + 0.382\bar{a}_z \text{ A/m.}}$$

Prob. 7.4

(a) Consider the figure on the next page.

$$\vec{AB} = (1, 1, 0) - (2, 0, 0) = (-1, 1, 0)$$

$$\vec{AC} = (0, 0, 5) - (2, 0, 0) = (-2, 0, 5)$$

$$\underline{\vec{AB} \cdot \vec{AC} = 2, \text{ i.e. } \vec{AB} \text{ and } \vec{AC} \text{ are not}}$$

perpendicular.

$$\cos(180 - \alpha_1) = \frac{\vec{AB} \cdot \vec{AC}}{|\vec{AB}| |\vec{AC}|} = \frac{2}{\sqrt{2} \sqrt{29}} \rightarrow \cos \alpha_1 = -\sqrt{\frac{2}{29}}$$

$$\vec{BC} = (0, 0, 5) - (1, 1, 0) = (-1, -1, 5)$$

$$\vec{BA} = (1, -1, 0)$$

$$\cos \alpha_2 = \frac{\vec{BC} \cdot \vec{BA}}{|\vec{BC}| |\vec{BA}|} = \frac{-1 + 1}{|\vec{BC}| |\vec{BA}|} = 0$$

$$\text{i.e. } \vec{BC} = \vec{p} = (-1, -1, 5), \quad p = \sqrt{27}$$

$$\vec{a}_p = \vec{a}_1 \times \vec{a}_p = \frac{(-1, 1, 0)}{\sqrt{2}} \times \frac{(-1, -1, 5)}{\sqrt{27}} = \frac{(5, 5, 2)}{\sqrt{54}}$$

$$\vec{H}_2 = \frac{10}{4\pi\sqrt{27}} (0 + \sqrt{\frac{2}{29}}) \frac{(5, 5, 2)}{\sqrt{27}} = \frac{5}{2\pi\sqrt{29}} \cdot \frac{(5, 5, 2)}{\sqrt{27}} \text{ A/m}$$

$$= 27 \cdot 37 \bar{a}_x + 27 \cdot 37 \bar{a}_y + 10 \cdot 95 \bar{a}_z \text{ mA/m.}$$

$$(b) \quad \vec{H} = \vec{H}_1 + \vec{H}_2 + \vec{H}_3 = (0, -59 \cdot 1, 0) +$$

$$(27.37, 27.37, 10.95) + (-30.63, 30.63, 0)$$

$$= \underline{-3.26 \bar{a}_x - 1.1 \bar{a}_y + 10.95 \bar{a}_z \text{ mA/m.}}$$

Prob. 7.5

(a) Let $\vec{H} = \vec{H}_x + \vec{H}_y = 2 \vec{H}_x$

$$\vec{H}_x = \frac{L}{4\pi\rho} (\cos\alpha_2 - \cos\alpha_1) \bar{a}_q,$$

where $\bar{a}_q = -\bar{a}_x \times \bar{a}_y = -\bar{a}_z$, $\alpha_1 = 180^\circ$, $\alpha_2 = 45^\circ$.

$$\vec{H}_x = \frac{5}{4\pi(2)} (\cos 45^\circ - \cos 180^\circ) (-\bar{a}_z)$$

$$= \underline{-0.6792 \bar{a}_z \text{ A/m}}$$

(b) $\vec{H} = \vec{H}_x + \vec{H}_y$

where $\vec{H}_x = \frac{5}{4\pi(2)} (1-0) \bar{a}_q$, $\bar{a}_q = -\bar{a}_x \times -\bar{a}_y = \bar{a}_z$

$$= 198.9 \bar{a}_z \text{ mA/m.}$$

$\vec{H}_y = 0$ since $\alpha_1 = \alpha_2 = 0$.

$$\vec{H} = \underline{0.1989 \bar{a}_z \text{ A/m}}$$

(c) $\vec{H} = \vec{H}_x + \vec{H}_y$

where $\vec{H}_x = \frac{5}{4\pi(2)} (1-0) (-\bar{a}_x \times \bar{a}_z) = 198.9 \bar{a}_y \text{ mA/m}$

$$\vec{H}_y = \frac{5}{4\pi(2)} (1-0) (\bar{a}_y \times \bar{a}_z) = 198.9 \bar{a}_x \text{ mA/m}$$

$$\vec{H} = \underline{0.1989 \vec{a}_x + 0.1989 \vec{a}_y \text{ A/m.}}$$

Prob. 7.6

For the side of the loop along y-axis,

$$\vec{H}_1 = \frac{I}{4\pi\rho} (\cos\alpha_2 - \cos\alpha_1) \vec{a}_y,$$

$$\text{where } \vec{a}_y = -\vec{a}_x, \rho = 2\tan 30^\circ = \frac{2}{\sqrt{3}}, \alpha_2 = 30^\circ, \alpha_1 = 150^\circ$$

$$\vec{H}_1 = \frac{5}{4\pi} \frac{\sqrt{3}}{2} (\cos 30^\circ - \cos 150^\circ) (-\vec{a}_x) = \frac{-15}{8\pi} \vec{a}_x$$

$$\vec{H} = 3\vec{H}_1 = \underline{-1.79 \vec{a}_x \text{ A/m.}}$$

Prob. 7.7

$\vec{H} = 4\vec{H}_1$, where \vec{H}_1 is due to side 1.

$$\vec{H}_1 = \frac{I}{4\pi\rho} (\cos\alpha_2 - \cos\alpha_1) \vec{a}_y,$$

$$\rho = a, \alpha_2 = 45^\circ, \alpha_1 = 135^\circ, \vec{a}_y = \vec{a}_y \times -\vec{a}_x = \vec{a}_2$$

$$\vec{H}_1 = \frac{I}{4\pi\rho} \left(\frac{1}{\sqrt{2}} + \frac{1}{\sqrt{2}} \right) \vec{a}_2 = \frac{2I}{4\pi a \sqrt{2}} \vec{a}_2$$

$$\vec{H} = 4\vec{H}_1 = \frac{\sqrt{2}I}{\pi a} \vec{a}_2.$$

Prob. 7.8

Consider the figure below.

(a) At P, due to symmetry, $\vec{B} = \underline{0}$.

(b) At Q, the contributions by sides AB cancels that due to side FF. Similarly, the contribution due to side BC cancels that due to side DE. Thus, at Q,

$$\vec{B} = \vec{B}_{AF} + \vec{B}_{BE} + \vec{B}_{CD}$$

We now apply

$$\vec{B} = \mu_0 \vec{H} = \frac{\mu_0}{4\pi R_p} (\cos \alpha_2 - \cos \alpha_1) \vec{a}_q.$$

$$\vec{B}_{AF} = \frac{5 \mu_0}{4\pi(1)} \left(2 \frac{1}{\sqrt{2}} \right) (-\vec{a}_y \times \vec{a}_x) = \frac{10 \mu_0}{4\pi\sqrt{2}} \vec{a}_z$$

$$\vec{B}_{BE} = \frac{10 \mu_0}{4\pi(2)} \left(2 \frac{1}{\sqrt{5}} \right) (\vec{a}_y \times \vec{a}_z) = -\frac{10 \mu_0}{4\pi\sqrt{5}} \vec{a}_x$$

$$\vec{B}_{CD} = \frac{5\mu_0}{4\pi(3)} \left(2 \frac{1}{\sqrt{10}}\right) (-\hat{a}_y \times \hat{a}_x) = \frac{10\mu_0}{4\pi 3\sqrt{10}} \hat{a}_z$$

$$\vec{B} = \frac{10\mu_0}{4\pi} \hat{a}_z \left(\frac{1}{\sqrt{2}} - \frac{1}{\sqrt{5}} + \frac{1}{3\sqrt{10}} \right)$$

$$= \frac{10 \times 4\pi \times 10^7}{4\pi} \hat{a}_z (0.707 - 0.4472 + 0.1054) \text{ Wb/m}^2$$

$$= \underline{0.3652 \hat{a}_z \mu \text{ Wb/m}^2}.$$

Prob. 7.9

let $\vec{H} = \vec{H}_1 + \vec{H}_2 + \vec{H}_3 + \vec{H}_4$ (4) (3) (2)

where \vec{H}_n is the contribution (1)

by side n.

(a) $\vec{H} = 2\vec{H}_1 + \vec{H}_2 + \vec{H}_4$ since $\vec{H}_1 = \vec{H}_3$.

$$\vec{H}_1 = \frac{1}{4\pi\mu} (\omega_{12} - \omega_{11}) \hat{a}_y = \frac{10}{4\pi(2)} \left(\frac{6}{\sqrt{40}} + \frac{1}{\sqrt{2}} \right) \hat{a}_z$$

$$\vec{H}_2 = \frac{10}{4\pi(6)} \left(2 \cdot \frac{3}{\sqrt{40}} \right) \hat{a}_z, \quad \vec{H}_4 = \frac{10}{4\pi(2)} \left(2 \cdot \frac{1}{\sqrt{2}} \right) \hat{a}_z.$$

$$\vec{H} = \left[\frac{5}{2\pi} \left(\frac{3}{\sqrt{10}} + \frac{1}{\sqrt{2}} \right) + \frac{5}{6\pi\sqrt{10}} + \frac{5}{2\pi\sqrt{2}} \right] \hat{a}_z = \underline{1.964 \hat{a}_z \text{ Am}}$$

(b) At (4, 2, 0), $\vec{H} = 2(\vec{H}_1 + \vec{H}_4)$

$$\vec{H}_1 = \frac{10}{4\pi(2)} \frac{3}{\sqrt{20}} \hat{a}_z, \quad \vec{H}_4 = \frac{10}{4\pi(4)} \frac{4}{\sqrt{20}} \hat{a}_z,$$

$$\vec{H} = \frac{2\sqrt{5}}{\pi} \left(1 + \frac{1}{4}\right) \vec{a}_z = \underline{1.78 \vec{a}_z \text{ A/m.}}$$

(c) At $(4, 8, 0)$, $\vec{H} = \vec{H}_1 + 2\vec{H}_2 + \vec{H}_3$

$$\vec{H}_1 = \frac{10}{4\pi(8)} \left(2 \cdot \frac{4}{4\sqrt{5}}\right) \vec{a}_z, \quad \vec{H}_2 = \frac{10}{4\pi(4)} \left(\frac{3}{4\sqrt{5}} - \frac{1}{\sqrt{2}}\right) \vec{a}_z$$

$$\vec{H}_3 = \frac{10}{4\pi(4)} \left(\frac{2}{\sqrt{2}}\right) (-\vec{a}_z)$$

$$\vec{H} = \frac{5}{8\pi} (\vec{a}_z) \left(\frac{1}{\sqrt{5}} + \frac{4}{\sqrt{5}} - \frac{4}{\sqrt{2}}\right) = \underline{-0.1178 \vec{a}_z \text{ A/m.}}$$

(d) At $(0, 0, 2)$,

$$\vec{H}_1 = \frac{10}{4\pi(2)} \left(\frac{8}{\sqrt{64}} - 0\right) (\vec{a}_x \times \vec{a}_z) = -\frac{10}{\pi\sqrt{68}} \vec{a}_y,$$

$$\vec{H}_2 = \frac{10}{4\pi\sqrt{64}} \left(\frac{4}{\sqrt{34}} - 0\right) \vec{a}_y \times \left(\frac{2\vec{a}_z - 8\vec{a}_x}{\sqrt{68}}\right) = \frac{5(\vec{a}_x + 4\vec{a}_y)}{17\pi\sqrt{84}}$$

$$\vec{H}_3 = \frac{10}{4\pi(2)} \left(-\frac{8}{\sqrt{34}} - 0\right) \vec{a}_x \times \left(\frac{2\vec{a}_x - 4\vec{a}_y}{\sqrt{20}}\right) = \frac{\vec{a}_y + 2\vec{a}_x}{\pi\sqrt{21}}$$

$$\vec{H}_4 = \frac{10}{4\pi(2)} \left(0 + \frac{4}{\sqrt{20}}\right) (-\vec{a}_y \times \vec{a}_z) = -\frac{5\vec{a}_x}{\pi\sqrt{20}}$$

$$\begin{aligned} \vec{H} &= \left(\frac{5}{34\pi\sqrt{21}} - \frac{5}{\pi\sqrt{20}}\right) \vec{a}_x + \left(\frac{1}{\pi\sqrt{21}} - \frac{10}{\pi\sqrt{68}}\right) \vec{a}_y \\ &\quad + \left(\frac{20}{34\pi\sqrt{21}} - \frac{2}{\pi\sqrt{21}}\right) \vec{a}_z \end{aligned}$$

$$= \underline{-0.3457 \vec{a}_x \rightarrow 0.3465 \vec{a}_y + 0.1798 \vec{a}_z \text{ A/m}}$$

Prob. 7.10

(a) consider one side of the polygon as shown. The angle subtended by the side at the center of the circle is

$$\frac{360^\circ}{n} = \frac{2\pi}{n}.$$

The field due to this side is

$$H_1 = \frac{I}{4\pi r} (\cos \alpha_2 - \cos \alpha_1)$$

where $r = r$, $\cos \alpha_2 = \cos (90 - \frac{\pi}{n}) = \sin \frac{\pi}{n}$
 $\cos \alpha_1 = -\sin \frac{\pi}{n}$

$$H_1 = \frac{I}{4\pi r} 2 \sin \frac{\pi}{n}$$

$$H = n H_1 = \frac{n I}{2\pi r} \sin \frac{\pi}{n}$$

(b) for $n=3$, $H = \frac{3I}{2\pi r} \sin \frac{\pi}{3}$

$$\sqrt{3} \sin 30^\circ = 2 \rightarrow r = \frac{2}{\sqrt{3}}$$

$$H = \frac{3 \times 5}{2\pi \frac{2}{\sqrt{3}}} \cdot \frac{\sqrt{3}}{2} = \frac{45}{8\pi} = \underline{1.78 \text{ A/m.}}$$

for $n=4$, $H = \frac{4I}{2\pi r} \sin \frac{\pi}{4} = \frac{4 \times 5}{2\pi (2)} \frac{1}{\sqrt{2}}$
 $= \underline{1.125 \text{ A/m}}$

(i) As $n \rightarrow \infty$,

$$H = \lim_{n \rightarrow \infty} \frac{n \frac{I}{2\pi r}}{\sin \frac{\pi}{n}} = \frac{n \frac{I}{2\pi r}}{\frac{\pi}{n}} = \frac{I}{2r}.$$

From Example 7.3, when $h=0$,

$$H = \frac{I}{2r}$$

which agrees.

Prob. 7.11

$$\text{let } \vec{H} = \vec{H}_1 + \vec{H}_2 + \vec{H}_3 + \vec{H}_4$$

$$\vec{H}_1 = \frac{1}{4a} \vec{a}_z = \frac{10}{4 \times 4 \times 10^2} \vec{a}_z = 62.5 \vec{a}_z$$

$$\vec{H}_2 = \vec{H}_4 = \frac{1}{4\pi \times 4 \times 10^2} (\cos \alpha_2 - \cos 90^\circ) \vec{a}_z, \alpha_2 = \tan^{-1} \frac{4}{100} = 2.29^\circ$$

$$= 19.88 \vec{a}_z$$

$$\vec{H}_3 = \frac{1}{4\pi(1)} 2 \cos \beta \vec{a}_z, \beta = \tan^{-1} \frac{10}{4} = 87.7^\circ$$

$$= \frac{10}{4\pi} 2 \cos 87.7^\circ \vec{a}_z = 0.06361 \vec{a}_z$$

$$\vec{H} = (62.5 + 2 \times 19.88 + 0.06361) \vec{a}_z$$

$$= \underline{102.32 \vec{a}_z \text{ A/m.}}$$

Prob. 7.12

$$\vec{H} = \int \frac{\vec{dl} \times \vec{R}}{4\pi R^3}$$

$$\left| \frac{\vec{R} \times \vec{dl}}{R^3} \right| = \frac{1}{r} r d\theta = \frac{d\theta}{r}$$

$$H = \frac{1}{4\pi} \int \frac{d\theta}{r}$$

If P is the focus of the parabola and the apex A is the point $r=d, \theta=0$, then $r(1+\cos\theta)=2d$. Hence at P,

$$H = \frac{1}{4\pi} \int_{-\pi}^{\pi} \frac{(1+\cos\theta)}{2d} d\theta = \frac{1}{2\pi d} \left[\theta - \sin\theta \right]_{-\pi}^{\pi}$$

$$= \frac{1}{4d} = \frac{3}{0.1} = \underline{\underline{30 \text{ A/m}}}.$$

Prob. 7.13

from Example 7.3, \vec{H} due to circular loop

$$\vec{H} = \frac{I \rho'}{2(\rho' + z^2)} \hat{a}_z$$

$$(a) \vec{H}(0,0,0) = \frac{5 \times 2^2}{2(2^2 + 0^2)^{3/2}} \hat{a}_z + \frac{5 \times 2^2}{2(2^2 + 4^2)^{3/2}} \hat{a}_x$$

$$= \underline{\underline{1.36 \hat{a}_z \text{ A/m.}}}$$

$$(b) \vec{H}(0,0,2) = 2 \frac{5 \times 2^2}{2(2^2 + 2^2)^{3/2}} \vec{a}_z \\ = 0.884 \vec{a}_z \text{ A/m}$$

Prob. 7.14

$$\text{let } \vec{H} = \vec{H}_L + \vec{H}_S$$

$$\text{where } \vec{H}_L = \frac{I}{2\pi\rho} \vec{a}_y, I = 50\pi \text{ mA},$$

$$p = |(3,4,5) - (3,1,4)| = \sqrt{10}$$

$$\vec{a}_y = \vec{a}_1 \times \vec{a}_p = \vec{a}_x \times \left(\frac{3\vec{a}_y + \vec{a}_z}{\sqrt{10}} \right) = \frac{-\vec{a}_y + 3\vec{a}_z}{\sqrt{10}}$$

$$\vec{H}_L = \frac{50\pi}{2\pi\sqrt{10}} (-\vec{a}_y + 3\vec{a}_z) = -2.5\vec{a}_y + 7.5\vec{a}_z \text{ mA/m}$$

$$\vec{H}_S = \frac{1}{2} (20\vec{a}_x \times \vec{a}_z) = -10\vec{a}_y \text{ mA/m.}$$

$$\text{Thus } \vec{H} = \vec{H}_L + \vec{H}_S = -12.5\vec{a}_y + 7.5\vec{a}_z \text{ mA/m.}$$

Prob. 7.15

(a) See text.

$$(b) \text{ for } 0 < \rho < a, \oint \vec{H} \cdot d\vec{l} = H_\phi \cdot 2\pi\rho = I \cdot \frac{\pi\rho}{\pi a^2}$$

$$H_\phi = \frac{Ip}{2\pi a^2}$$

$$\text{for } \rho > a, \oint \vec{H} \cdot d\vec{l} = H_\phi \cdot 2\pi\rho = I$$

$$\text{or } H_\phi = \frac{I}{2\pi\rho}$$

Thus

$$\vec{H} = \begin{cases} \frac{J\rho}{2\pi a^2} \hat{a}_\theta, & 0 < \rho < a \\ \frac{J}{2\pi \rho} \hat{a}_\theta, & \rho > a \end{cases}$$

$|H|$ is sketched below.

Prob. 7.16

Applying Ampere's law,

$$\oint \vec{H} \cdot d\vec{l} = I = \int \vec{J} \cdot d\vec{s}$$

$$\text{for } \rho < a, H_\theta \cdot 2\pi\rho = J_0 \cdot \frac{2\pi\rho^3}{3} \rightarrow H_\theta = J_0 \frac{\rho^2}{3}$$

$$\text{for } \rho > a, H_\theta \cdot 2\pi\rho = J_0 \cdot \frac{2\pi a^3}{3} \rightarrow H_\theta = J_0 \frac{a^3}{\rho}$$

Thus,

$$H_\theta = \begin{cases} J_0 \frac{\rho^2}{3}, & \rho < a \\ \frac{J_0 a^3}{3\rho}, & \rho > a \end{cases}$$

Prob. 7.17

(a) Applying Ampere's law,

$$H_\phi \cdot 2\pi r = I \cdot \frac{\pi r^2}{\pi a^2} \rightarrow H_\phi = \frac{I r}{2\pi a^2}$$

$$\therefore \vec{H} = \frac{I r}{2\pi a^2} \vec{a}_\phi.$$

$$\begin{aligned} \vec{J} &= \nabla \times \vec{H} = - \frac{\partial H_\phi}{\partial z} \vec{a}_\rho + \frac{1}{\rho} \frac{\partial}{\partial \rho} (\rho H_\phi) \vec{a}_z \\ &= \frac{1}{\rho} \frac{1}{2\pi a^2} \cdot 2\rho \vec{a}_z = \frac{1}{\pi a^2} \vec{a}_z. \end{aligned}$$

(b) from Prob. 7.15,

$$H_\phi = \begin{cases} \frac{I r}{2\pi a^2}, & r < a \\ \frac{I}{2\pi \rho}, & r > a \end{cases}$$

At (0, 1cm, 0),

$$H_\phi = \frac{3 \times 1 \times 10^{-2}}{2\pi \times 4 \times 10^{-4}} = \frac{300}{8\pi}$$

$$\vec{H} = \underline{11.94 \vec{a}_\phi \text{ A/m.}}$$

At (0, 4cm, 0),

$$H_\phi = \frac{3}{2\pi \times 4 \times 10^{-2}} = \frac{300}{8\pi}$$

$$\vec{H} = \underline{11.94 \vec{a}_\phi \text{ A/m}}$$

Prob. 7.18

$$(a) \vec{J} = \nabla \times \vec{H} = \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ y & -x & 0 \end{vmatrix}$$

$$\vec{J} = -2 \hat{a}_z \text{ A/m}^2$$

$$(b) \oint \vec{H} \cdot d\vec{l} = I_{\text{enc}}$$

$$I_{\text{enc}} = \int \vec{J} \cdot d\vec{s} = \int_{x=0}^3 \int_{y=-1}^4 (-2) dx dy = (-2)(3)(5) = -30 \text{ A}$$

$$\oint \vec{H} \cdot d\vec{l} = \int_0^3 y dx \Big|_{y=-1} + \int_{y=-1}^4 (-x) dy \Big|_{x=3} + \int_3^0 y dx \Big|_{y=4} \\ + \int_{-1}^{-1} (-x) dy \Big|_{x=0} = (-1)(3) + (-3)(5) + (4)(-3) \\ = -30 \text{ A}$$

$$\text{Thus } \oint \vec{H} \cdot d\vec{l} = I_{\text{enc}} = -30 \text{ A}$$

Prob. 7.19

$$(a) \vec{J} = \nabla \times \vec{H} = -2y(x+1)\hat{a}_x + (y+z^2)\hat{a}_y$$

$$\vec{J}(1, 0, -3) = 9 \hat{a}_y \text{ A/m}^2$$

$$(b) I = \int \vec{J} \cdot d\vec{s} = \left. \int_{x=0}^1 \int_{z=0}^1 (1+z^2) dx dz \right|_0^1 = (1) \left(z + \frac{z^3}{3} \right) \Big|_0^1 = \frac{4}{3}$$

$$I = \underline{1.333 \text{ A}}$$

Prob. 7.20

(a) $\vec{B} = \frac{\mu_0 I}{2\pi r} \hat{a}_\phi$. At $(-3, 4, 5)$, $r = 5$

$$\vec{B} = \frac{4\pi \times 10^{-7} \times 2}{2\pi (5)} \hat{a}_\phi = \underline{\frac{80 \hat{a}_\phi \text{ nWb/m}^2}{m^2}}$$

(b) $\Phi = \int \vec{B} \cdot d\vec{S} = \frac{\mu_0 I}{2\pi} \iint \frac{dp dz}{r}$

$$= \frac{4\pi \times 10^{-7} \times 2}{2\pi} \ln r \left|_2^6 \right. z \left|_0^4 \right. = 16 \times 10^{-7} \ln 3$$

$$= \underline{1.756 \text{ } \mu \text{Wb}}.$$

Prob. 7.21

$$\Psi = \int \vec{B} \cdot d\vec{S} = \mu_0 \int_{\phi=0}^{\pi/2} \int_{z=0}^2 \frac{10^6}{r} \cos \phi r d\phi dz$$

$$= 4\pi \times 10^{-7} \times 10^6 \int_0^2 dz \int_0^{\pi/2} \cos \phi d\phi = 0.4\pi (2)(1)$$

$$\Psi = \underline{2.513 \text{ Wb.}}$$

Prob. 7.22

$$\Psi = \int \vec{B} \cdot d\vec{S} = \mu_0 \int_{z=0}^{0.2} \int_{\phi=0}^{50^\circ} \frac{10^6}{r} \sin 2\phi r d\phi dz$$

$$\begin{aligned}\Psi &= 4\pi \times 10^{-7} \times 10^6 (0.2) \left(-\frac{\cos 2\phi}{2} \right) \Big|_{0}^{50^\circ} \\ &= 0.04\pi (1 - \cos 100^\circ) = \underline{0.1475 \text{ Wb}}.\end{aligned}$$

Prob 7.23

$$\text{Let } \vec{H} = \vec{H}_1 + \vec{H}_2$$

where \vec{H}_1 and \vec{H}_2 are due to the wires centered at $x=0$ and $x=10\text{cm}$ respectively.

$$(a) \text{ for } \vec{H}_1, \rho = 5\text{cm}, \vec{a}_q = \vec{a}_1 \times \vec{a}_p = \vec{a}_z \times \vec{a}_x = \vec{a}_y$$

$$\vec{H}_1 = \frac{5}{2\pi (5 \times 10^{-2})} \vec{a}_y = \frac{5}{\pi} \vec{a}_y$$

$$\text{for } \vec{H}_2, \rho = 5\text{cm}, \vec{a}_q = -\vec{a}_z \times -\vec{a}_x = \vec{a}_y, \vec{H}_2 = \vec{H}_1$$

$$\vec{H}_2 = 2\vec{H}_1 = \frac{10}{\pi} \vec{a}_y = \underline{31.43 \vec{a}_y \text{ A/m}}$$

$$(b) \text{ for } \vec{H}_1, \vec{a}_q = \vec{a}_z \times \left(\frac{2\vec{a}_x + \vec{a}_y}{\sqrt{5}} \right) = \frac{2\vec{a}_y - \vec{a}_x}{\sqrt{5}}$$

$$\vec{H}_1 = \frac{5}{2\pi 5\sqrt{5} \times 10^{-2}} \left(-\frac{\vec{a}_x + 2\vec{a}_y}{\sqrt{5}} \right) = -3.183 \vec{a}_x + 6.366 \vec{a}_y$$

$$\text{for } \vec{H}_2, \vec{a}_q = -\vec{a}_z \times \vec{a}_y = \vec{a}_x$$

$$\vec{H}_2 = \frac{5}{2\pi (5)} \vec{a}_x = 15.924 \vec{a}_x$$

$$\vec{H} = \vec{H}_1 + \vec{H}_2 = \underline{12.79 \vec{a}_x + 6.366 \vec{a}_y \text{ A/m}}$$

Prob. 7.24

The stroke of lightning may be regarded as a semi-infinite filamentary current.

$$B = \frac{\mu_0 I}{4\pi r} = \frac{4\pi \times 10^{-7} \times 50 \times 10^3}{4\pi (100)} \\ = \underline{5.0 \mu Wb/m^2}$$

Prob. 7.25

(a) $\vec{B} = \frac{\mu_0 NI}{2\pi r}, p_0 - a < r < p_0 + a$

from the figure,

$$r = p_0 + r \cos \theta$$

$$ds = r d\theta dr$$

$$\Psi = \int \vec{B} \cdot d\vec{s} = \int_{r=0}^a \int_{\theta=0}^{2\pi} \frac{\mu_0 NI r d\theta dr}{2\pi (p_0 + r \cos \theta)}$$

$$= \frac{\mu_0 NI}{2\pi} \int_0^a dr \int_0^{2\pi} \frac{r d\theta}{(p_0 + r \cos \theta)}$$

$$= \frac{\mu_0 NI}{2\pi} \int_0^a \frac{2\pi r dr}{\sqrt{p_0^2 - r^2}} = \mu_0 NI \left[-(\hat{p} - \hat{r}) \right] \Big|_0^a$$

$$\Psi = \mu_0 NI \left[p_0 - (p_0^2 - a^2)^{\frac{1}{2}} \right] \text{ as required.}$$

If $\rho_0 \gg a$, by binomial expansion

$$\rho_0 - (\rho_0 - a^2)^{\frac{1}{2}} = \rho_0 - \left(\rho_0 - \frac{1}{2} \frac{a^2}{\rho_0} + \dots \right) = \frac{a^2}{2\rho_0}.$$

Hence

$$\Psi = \frac{\mu_0 N I a^2}{2\rho_0}$$

$$(b) \Psi = \int \vec{B} \cdot d\vec{s} = \frac{\mu_0 N I}{2\pi} \int_{z=0}^S \int_{\rho = \rho_0 - \frac{a}{2}}^{\rho_0 + \frac{a}{2}} \frac{d\rho dz}{\rho}$$

$$= \frac{\mu_0 N I a}{2\pi} \ln \frac{\rho_0 + \frac{1}{2}a}{\rho_0 - \frac{1}{2}a} = \underline{\underline{\frac{\mu_0 N I a}{2\pi} \ln \frac{2\rho_0 + a}{2\rho_0 - a}}}$$

Prob. 7.26

on the slant side of the ring, $z = \frac{h}{b}(\rho - a)$

$$\begin{aligned} \Psi &= \int \vec{B} \cdot d\vec{s} = \int \frac{\mu_0 I}{2\pi \rho} d\rho dz \\ &= \frac{\mu_0 I}{2\pi} \int_{\rho=a}^{a+b} \int_{z=0}^{\frac{h}{b}(\rho-a)} \frac{dz d\rho}{\rho} = \frac{\mu_0 I h}{2\pi b} \int_a^{a+b} \left(1 - \frac{a}{\rho}\right) d\rho \\ &= \underline{\underline{\frac{\mu_0 I h}{2\pi b} \left(b - a \ln \frac{a+b}{a}\right)}} \text{ as required.} \end{aligned}$$

If $a = 30\text{cm}$, $b = 10\text{cm}$, $h = 5\text{cm}$, $I = 10\text{A}$.

$$\begin{aligned} \Psi &= \frac{4\pi \times 10^{-7} \times 10 \times 0.05}{2\pi \times 0.1} \left(0.1 - 0.3 \ln \frac{4}{3}\right) \\ &= \underline{\underline{1.37 \times 10^{-8} \text{ Wb}}} \end{aligned}$$

Prob. 7.27

$$(a) \nabla \cdot \vec{A} = 0, \nabla \times \vec{A} = \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ x & -y & 0 \end{vmatrix} = 0$$

i.e. \vec{A} is E-field in a charge-free region.

$$(b) \nabla \cdot \vec{B} = \frac{1}{(x^2+y^2)^2} (-2xy + 2xy) = 0, \nabla \times \vec{B} \neq 0$$

i.e. \vec{B} is H-field.

$$(c) \nabla \cdot \vec{C} = e^{-y} (-\sin x + \sin x) = 0$$

$$\nabla \times \vec{C} = e^{-y} (-\cos x + \cos x) = 0$$

i.e. \vec{C} is E-field in a charge-free region.

$$(d) \nabla \cdot \vec{D} = 0, \nabla \times \vec{D} = -10pe^{-2z} \neq 0$$

i.e. \vec{D} is H-field.

$$(e) \nabla \cdot \vec{E} = \frac{4 \cos \theta}{r^2} \neq 0, \nabla \times \vec{E} = \frac{2 \sin \theta}{r^2} \vec{a}_\theta \neq 0$$

i.e. \vec{E} is neither electric nor magnetic.

Prob. 7.28

$$\text{from eq. (7.44), } \vec{B} = \frac{\mu_0}{4\pi} \int_L \frac{L d\vec{l}' \times \vec{r}}{r^3}$$

Using this leads to eq. (7.47), namely

$$\vec{B} = -\frac{\mu_0}{4\pi} \int \vec{dl}' \times \nabla \left(\frac{1}{r} \right)$$

$$\nabla \cdot \vec{B} = -\frac{\mu_0 I}{4\pi} \nabla \cdot \left[\int \vec{dl}' \times \nabla \left(\frac{1}{r} \right) \right]$$

Since $\int dl'$ operates on (x', y', z') and ∇ operates on (x, y, z) , the two operators can be reversed in order, i.e.

$$\nabla \cdot \vec{B} = -\frac{\mu_0 I}{4\pi} \int \nabla \cdot \left(\vec{dl}' \times \nabla \left(\frac{1}{r} \right) \right)$$

$$\text{But } \nabla \cdot (\vec{A} \times \vec{c}) = \vec{c} \cdot (\nabla \times \vec{A}) - \vec{A} \cdot (\nabla \times \vec{c}).$$

$$\text{Taking } \vec{A} = \vec{dl}' \text{ and } \vec{c} = \nabla \left(\frac{1}{r} \right),$$

$$\nabla \cdot \vec{B} = -\frac{\mu_0 I}{4\pi} \int \left[\nabla \left(\frac{1}{r} \right) \cdot (\nabla \times \vec{dl}') - \vec{dl}' \cdot (\nabla \times \nabla \left(\frac{1}{r} \right)) \right] = 0$$

Since ∇ operates on (x, y, z) and \vec{dl}' depends on (x', y', z') , $\nabla \times \vec{dl}' = 0$. Also, since $\nabla \times \nabla V = 0$, $\nabla \times \nabla \left(\frac{1}{r} \right) = 0$. Thus

$$\nabla \cdot \vec{B} = 0$$

Prob. 7.29

$$(a) \vec{B} = \nabla \times \vec{A} = - \underline{(\bar{e}^{-z} \cos y + \cos x) \hat{a}_y + \bar{e}^{-z} \sin y \hat{a}_z} \quad \text{Wb/m}^2.$$

$$(b) \Psi = \int_0^\pi \int_0^\pi e^{-z} \sin y dx dy \Big|_{z=0} = (1)(\pi)(-\cos \pi + \cos 0) = 2\pi = \underline{6.283 \text{ Wb}}.$$

Prob. 7.30

$$\vec{B} = \nabla \times \vec{A} = \frac{1}{\rho} \frac{\partial A_z}{\partial \phi} \hat{a}_\rho - \frac{\partial A_z}{\partial \rho} \hat{a}_\phi$$

$$= \frac{15}{\rho} e^{-\rho} \cos \phi \hat{a}_\rho + 15 e^{-\rho} \sin \phi \hat{a}_\phi$$

$$\vec{B}(3, \frac{\pi}{4}, -10) = 5 e^{-3} \frac{1}{\sqrt{2}} \hat{a}_\rho + 15 e^{-3} \frac{1}{\sqrt{2}} \hat{a}_\phi$$

$$\vec{H} = \frac{\vec{B}}{\mu_0} = \frac{10}{4\pi} \frac{15}{\sqrt{2}} e^{-3} \left(\frac{1}{3} \hat{a}_\rho + \hat{a}_\phi \right)$$

$$\vec{H} = \frac{(14 \hat{a}_\rho + 42 \hat{a}_\phi)}{10^4} \text{ A/m.}$$

$$\Psi = \int \vec{B} \cdot d\vec{s} = \iint \frac{15}{\rho} e^{-\rho} \cos \phi \rho d\rho d\phi dz$$

$$= 15z \left|_{0}^{10} \right. (-\sin \phi) \left|_{0}^{\pi/2} \right. e^{-5} = -150 e^{-5}$$

$$\Psi = \underline{-1.011 \text{ Wb.}}$$

Prob. 7.31

$$\vec{A} = \frac{\mu_0 I}{4\pi} \int \frac{d\vec{l}}{R},$$

$\vec{R} = (x, y, z) - (0, 0, z')$, $R = \sqrt{x^2 + y^2 + (z - z')^2}$. At a distant point, $z > > z'$ so that

$$R \approx \sqrt{x^2 + y^2 + z'^2} = r$$

Hence, $\vec{A} = \frac{\mu_0 I}{4\pi} \int_{-L}^L dz' \frac{\vec{a}_z}{R} = \frac{\mu_0 I L}{2\pi r} \frac{\vec{a}_z}{R}$

$$\vec{A} = \frac{\mu_0 I L \hat{\alpha}_z}{2\pi (x^2 + y^2 + z^2)^{1/2}}$$

$$\vec{B} = \nabla \times \vec{A} = \frac{\mu_0 I L}{2\pi} \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 0 & 0 & \frac{1}{r} \end{vmatrix}$$

$$\frac{\partial}{\partial y} \left(\frac{1}{r} \right) = -\frac{y}{r^3}, \quad \frac{\partial}{\partial x} \left(\frac{1}{r} \right) = -\frac{x}{r^3}$$

$$\vec{B} = \frac{\mu_0 I L}{2\pi r^3} (-y \hat{\alpha}_x + x \hat{\alpha}_y) = \frac{\mu_0 I L (-y \hat{\alpha}_x + x \hat{\alpha}_y)}{2\pi (x^2 + y^2 + z^2)^{3/2}}$$

Prob. 7.32

$$\vec{H} = \frac{\nabla \times \vec{A}}{\mu_0} = \frac{I}{2\pi r} \hat{\alpha}_\theta$$

$$\nabla \times \vec{A} = \frac{\mu_0 I}{2\pi r} \hat{\alpha}_\theta = \left[\frac{\partial A_\theta}{\partial z} - \frac{\partial A_z}{\partial \theta} \right] \hat{\alpha}_\theta$$

$$\frac{dA_z}{d\theta} = -\frac{\mu_0 I}{2\pi r} \rightarrow A_z = -\frac{\mu_0 I}{2\pi} \ln r$$

$$\vec{A} = -\frac{\mu_0 I}{2\pi} \ln r \hat{\alpha}_z$$

Prob. 7.33

$$\vec{A} = -\frac{I_0 \mu_0}{4\pi a^2} (x^2 + y^2) \hat{\alpha}_z = -\frac{I_0 \mu_0 r^2}{4\pi a^2} \hat{\alpha}_z$$

$$\vec{B} = \nabla \times \vec{A} = \frac{I_0 \mu_0 r}{2\pi a^2} \hat{\alpha}_\theta = \mu_0 \vec{H}$$

$$\text{i.e. } \vec{H} = \frac{I_0 r}{2\pi a^2} \hat{\alpha}_\theta = \frac{I_0 \sqrt{x^2 + y^2}}{2\pi a^2} \hat{\alpha}_\theta$$

By Ampere's law, $\oint \vec{H} \cdot d\vec{l} = I_{enc}$

$$H_0 \cdot 2\pi r = I_0 \cdot \frac{\rho^2}{a^2}$$

or $\vec{H} = \frac{I_0 \rho}{2\pi a^2} \hat{a}_\phi$.

Prob. 7.34

$$\vec{J} = \nabla \times \vec{H} = \nabla \times \frac{\nabla \times \vec{A}}{\mu_0} = \frac{1}{\mu_0} \nabla \times \nabla \times \vec{A}$$

$$\nabla \times \vec{A} = -\frac{\partial A_z}{\partial p} \hat{a}_\phi = +\frac{20}{p^3} \hat{a}_\phi$$

$$\nabla \times \nabla \times \vec{A} = \frac{1}{p} \frac{\partial}{\partial p} (p A_z) \hat{a}_z = -\frac{40}{p^4} \hat{a}_z$$

$$\vec{J} = -\frac{40}{\mu_0 p^4} \hat{a}_z \text{ A/m}^2$$

or $\nabla^2 \vec{A} = -\frac{1}{\mu_0} \vec{J}$.

$$\sim \vec{J} = -\frac{1}{\mu_0} \nabla^2 \vec{A} = -\frac{1}{\mu_0} \nabla A_z \hat{a}_z$$

$$= -\frac{1}{\mu_0} \hat{a}_z \left[\frac{1}{p} \frac{\partial}{\partial p} \left(p \frac{\partial A_z}{\partial p} \right) + \frac{1}{p} \frac{\partial^2 A_z}{\partial p^2} + \frac{\partial^2 A_z}{\partial z^2} \right]$$

$$= \frac{1}{\mu_0} \hat{a}_z \frac{1}{p} \frac{\partial}{\partial p} \left(-\frac{20}{p^2} \right) = -\frac{40 \hat{a}_z}{\mu_0 p^4} \text{ A/m}^2.$$

Prob. 7.35

From Fig. 7.5, $d\vec{A} = \frac{\mu_0 L d\vec{l}}{4\pi R}$

where $\vec{dl} = dz \vec{a}_z$, $R = \sqrt{\rho^2 + z^2}$.

$$d\vec{A} = \frac{\mu_0 I dz \vec{a}_z}{4\pi (\rho^2 + z^2)^{1/2}}$$

$$d\vec{B} = \nabla \times d\vec{A} = -\frac{\partial}{\partial \rho} dA_z \vec{a}_\phi = \frac{\mu_0 I dz}{4\pi} \frac{\rho}{(\rho^2 + z^2)^{3/2}} \vec{a}_\phi$$

$$\vec{B} = \frac{\mu_0 I \vec{a}_\phi}{4\pi} \int \frac{\rho dz}{(\rho^2 + z^2)^{3/2}}$$

Let $z = \rho \cot \alpha$, $dz = \rho \cosec^2 \alpha d\alpha$

$$\begin{aligned} \vec{H} &= \frac{\vec{B}}{\mu} = \frac{I \vec{a}_\phi}{4\pi} \int_{\alpha_1}^{\alpha_2} \frac{\rho^2 \cosec^2 \alpha d\alpha}{\rho^3 \cosec^3 \alpha} \\ &= \frac{I}{4\pi} (\cos \alpha_2 - \cos \alpha_1) \vec{a}_\phi. \end{aligned}$$

Prob. 7.36.

$$\vec{H} = -\nabla V_m \rightarrow V_m = - \int \vec{H} \cdot \vec{dl}$$

$$\text{from Example 7.3, } \vec{H} = \frac{Ia^2}{2(z^2 + a^2)^{3/2}} \vec{a}_z$$

$$V_m = -\frac{Ia^2}{2} \int (z^2 + a^2)^{-3/2} dz = \frac{-Iz}{2(z^2 + a^2)^{1/2}} + C$$

As $z \rightarrow \infty$, $V_m = 0$, i.e.

$$0 = -\frac{I}{2} + C \rightarrow C = \frac{I}{2}.$$

Hence,

$$V_m = \frac{I}{2} \left[1 - \frac{z}{\sqrt{z^2 + a^2}} \right].$$

Prob. 7.37

for the outer conductor,

$$J_z = -\frac{I}{\pi(c^2 - b^2)} = -\frac{I}{\pi(16 - 9)a^2} = \frac{-I}{7\pi a^2}$$

Let $\tilde{A} = A_z \hat{a}_z$. Using Poisson's equation,

$$\nabla^2 A_z = -\mu_0 J_z$$

$$\frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial A_z}{\partial r} \right) = \frac{\mu_0 I}{7\pi a^2}$$

$$\text{or } \frac{d}{dr} \left(r \frac{dA_z}{dr} \right) = \frac{\mu_0 I r}{7\pi a^2}$$

Integrating once,

$$r \frac{dA_z}{dr} = \frac{\mu_0 i r^2}{14\pi a^2} + c_1$$

$$\text{or } \frac{dA_z}{dr} = \frac{\mu_0 I r}{14\pi a^2} + \frac{c_1}{r}$$

Integrating again,

$$A_z = \frac{\mu_0 b r^2}{28\pi a^2} + c_1 \ln r + c_2$$

But $A_z = 0$ when $r = 3a$.

$$0 = \frac{9}{28\pi} \mu_0 I + c_1 \ln 3a + c_2$$

$$c_2 = -c_1 \ln 3a - \frac{9}{28\pi} \mu_0 I$$

$$\text{i.e. } A_z = \frac{\mu_0 I}{28\pi} \left(\frac{r}{a} - 9 \right) + c_1 \ln \frac{r}{3a}$$

But $\nabla \times \vec{B} = \vec{0} = \mu_0 \vec{H}$

$$\nabla \times \vec{A} = -\frac{\partial A_z}{\partial r} \hat{a}_r = -\left(\frac{\mu_0 I p}{14\pi a^2} + \frac{c_1}{p}\right) \hat{a}_r$$

At $p=3a$, $\oint \vec{H} \cdot d\vec{l} = I \rightarrow 2\pi(3a) H_d = I$

$$\text{or } H_d = \frac{I}{6\pi a}$$

Thus $\nabla \times \vec{A} \Big|_{p=3a} = \mu_0 \vec{H} (p=3a)$ implies that

$$-\left(\frac{3\mu_0 I}{14\pi a} + \frac{c_1}{3a}\right) = \frac{\mu_0 I}{6\pi a}$$

$$\text{or } c_1 = -\frac{1\mu_0 I}{2\pi} - \frac{9\mu_0 I}{14\pi} = -\frac{16\mu_0 I}{14\pi}$$

Thus,

$$A_z = \frac{\mu_0 I}{28\pi} \left(\frac{p}{a^2} - a \right) - \frac{8\mu_0 I}{7\pi} \ln \frac{p}{3a}$$

[Prob. 7-38]

for an infinite line current, $\vec{H} = \frac{I}{2\pi p} \hat{a}_\phi$.

But $\vec{H} = -\nabla V_m \quad (\vec{J} = 0)$

$$\frac{1}{2\pi p} \hat{a}_\phi = -\frac{1}{p} \frac{\partial V_m}{\partial \phi} \hat{a}_\phi \rightarrow V_m = -\frac{1}{2\pi} \frac{1}{\phi} + C$$

(a) If $V_m = 0$ at $\phi = 0 \rightarrow C = 0$

$$V(6, \frac{\pi}{4}, 0) = -\frac{20}{2\pi} \cdot \frac{\pi}{4} = -2.5 \text{ A}$$

$$+ \frac{1}{\rho} \left(\frac{\partial^2 V}{\partial \varphi \partial \theta} - \frac{\partial^2 V}{\partial \theta \partial \rho} \right) \bar{a}_z = 0$$

$$\begin{aligned}
 (b) \nabla \cdot (\nabla \times \vec{A}) &= \nabla \cdot \left(\left(\frac{1}{\rho} \frac{\partial A_z}{\partial \theta} - \frac{\partial A_\theta}{\partial z} \right) \bar{a}_\rho \right. \\
 &\quad \left. + \left(\frac{\partial A_\rho}{\partial z} - \frac{\partial A_z}{\partial \rho} \right) \bar{a}_\theta + \frac{1}{\rho} \left(\frac{\partial}{\partial \rho} (\rho A_\theta) - \frac{\partial A_\rho}{\partial \theta} \right) \bar{a}_\phi \right) \\
 &= \frac{1}{\rho} \frac{\partial^2 A_z}{\partial \rho \partial \theta} - \frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial A_\theta}{\partial z} \right) + \frac{1}{\rho} \frac{\partial^2 A_\theta}{\partial \theta \partial z} - \frac{1}{\rho} \frac{\partial^2 A_z}{\partial \theta \partial \rho} \\
 &\quad + \frac{\partial}{\partial z} \left(\frac{1}{\rho} \frac{\partial}{\partial \rho} (\rho A_\theta) \right) - \frac{\partial}{\partial z} \left(\frac{1}{\rho} \frac{\partial A_\rho}{\partial \theta} \right) \\
 &= - \frac{\partial^2 A_\theta}{\partial \rho \partial z} - \frac{1}{\rho} \frac{\partial^2 A_\theta}{\partial \theta \partial z} + \frac{\partial^2 A_\rho}{\partial \theta \partial \rho} + \frac{1}{\rho} \frac{\partial^2 A_\rho}{\partial z \partial \theta} = 0
 \end{aligned}$$

[Prob. 7.41]

$$\begin{aligned}
 (c) \nabla \times \nabla \bar{F} &= \left(\frac{\partial}{\partial y} (\gamma F_z) - \frac{\partial}{\partial z} (\gamma F_y) \right) \bar{a}_x \\
 &\quad + \left(\frac{\partial}{\partial z} (\gamma F_x) - \frac{\partial}{\partial x} (\gamma F_z) \right) \bar{a}_y \\
 &\quad + \left(\frac{\partial}{\partial x} (\gamma F_y) - \frac{\partial}{\partial y} (\gamma F_x) \right) \bar{a}_z \\
 &= \gamma \left(\frac{\partial F_z}{\partial y} - \frac{\partial F_y}{\partial z} \right) \bar{a}_x + \gamma \left(\frac{\partial F_x}{\partial z} - \frac{\partial F_z}{\partial x} \right) \bar{a}_y \\
 &\quad + \gamma \left(\frac{\partial F_y}{\partial x} - \frac{\partial F_x}{\partial y} \right) \bar{a}_z + \left(F_z \frac{\partial \gamma}{\partial y} - F_y \frac{\partial \gamma}{\partial z} \right) \bar{a}_x
 \end{aligned}$$

$$+ \frac{1}{\rho} \left(\frac{\partial^2 V}{\partial \varphi \partial \theta} - \frac{\partial^2 V}{\partial \theta \partial \rho} \right) \bar{a}_z = 0$$

$$\begin{aligned}
 (b) \nabla \cdot (\nabla \times \vec{A}) &= \nabla \cdot \left(\left(\frac{1}{\rho} \frac{\partial A_z}{\partial \theta} - \frac{\partial A_\theta}{\partial z} \right) \bar{a}_\rho \right. \\
 &\quad \left. + \left(\frac{\partial A_\rho}{\partial z} - \frac{\partial A_z}{\partial \rho} \right) \bar{a}_\theta + \frac{1}{\rho} \left(\frac{\partial}{\partial \rho} (\rho A_\theta) - \frac{\partial A_\rho}{\partial \theta} \right) \bar{a}_\phi \right) \\
 &= \frac{1}{\rho} \frac{\partial^2 A_z}{\partial \rho \partial \theta} - \frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial A_\theta}{\partial z} \right) + \frac{1}{\rho} \frac{\partial^2 A_\theta}{\partial \theta \partial z} - \frac{1}{\rho} \frac{\partial^2 A_z}{\partial \theta \partial \rho} \\
 &\quad + \frac{\partial}{\partial z} \left(\frac{1}{\rho} \frac{\partial}{\partial \rho} (\rho A_\theta) \right) - \frac{\partial}{\partial z} \left(\frac{1}{\rho} \frac{\partial A_\rho}{\partial \theta} \right) \\
 &= - \frac{\partial^2 A_\theta}{\partial \rho \partial z} - \frac{1}{\rho} \frac{\partial A_\theta}{\partial z} + \frac{\partial A_\theta}{\partial z \partial \rho} + \frac{1}{\rho} \frac{\partial A_\theta}{\partial \theta \partial z} = 0
 \end{aligned}$$

[Prob. 7.41]

$$\begin{aligned}
 (g) \nabla \times \nabla \bar{F} &= \left(\frac{\partial}{\partial y} (\psi_{F_z}) - \frac{\partial}{\partial z} (\psi_{F_y}) \right) \bar{a}_x \\
 &\quad + \left(\frac{\partial}{\partial z} (\psi_{F_x}) - \frac{\partial}{\partial x} (\psi_{F_z}) \right) \bar{a}_y \\
 &\quad + \left(\frac{\partial}{\partial x} (\psi_{F_y}) - \frac{\partial}{\partial y} (\psi_{F_x}) \right) \bar{a}_z \\
 &= \psi \left(\frac{\partial f_z}{\partial y} - \frac{\partial f_y}{\partial z} \right) \bar{a}_x + \psi \left(\frac{\partial f_x}{\partial z} - \frac{\partial f_z}{\partial x} \right) \bar{a}_y \\
 &\quad + \psi \left(\frac{\partial f_y}{\partial x} - \frac{\partial f_x}{\partial y} \right) \bar{a}_z + \left(f_z \frac{\partial \psi}{\partial y} - f_y \frac{\partial \psi}{\partial z} \right) \bar{a}_x
 \end{aligned}$$

$$+ \left(F_x \frac{\partial \psi}{\partial z} - F_z \frac{\partial \psi}{\partial x} \right) \bar{a}_y + \left(F_y \frac{\partial \psi}{\partial x} - F_x \frac{\partial \psi}{\partial y} \right) \bar{a}_z$$

$$= \nabla \cdot \vec{F} + \nabla \psi \times \vec{F}$$

$$(b) \nabla \times \nabla \times \vec{A} = \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ \left(\frac{\partial A_z}{\partial y} - \frac{\partial A_y}{\partial z} \right) & \left(\frac{\partial A_x}{\partial z} - \frac{\partial A_z}{\partial x} \right) & \left(\frac{\partial A_y}{\partial x} - \frac{\partial A_x}{\partial y} \right) \end{vmatrix}$$

$$= \left(\frac{\partial^2 A_y}{\partial x \partial y} + \frac{\partial^2 A_z}{\partial x \partial z} - \frac{\partial^2 A_x}{\partial z^2} - \frac{\partial^2 A_x}{\partial y^2} \right) \bar{a}_x$$

$$- \left(\frac{\partial^2 A_y}{\partial z^2} + \frac{\partial^2 A_y}{\partial x \partial z} - \frac{\partial^2 A_z}{\partial y \partial z} - \frac{\partial^2 A_x}{\partial x \partial y} \right) \bar{a}_y$$

$$- \left(\frac{\partial^2 A_z}{\partial y^2} + \frac{\partial^2 A_z}{\partial x \partial z} - \frac{\partial^2 A_y}{\partial z \partial y} - \frac{\partial^2 A_x}{\partial x \partial z} \right) \bar{a}_z$$

$$\nabla(\nabla \cdot \vec{A}) = \left(\frac{\partial}{\partial x} \bar{a}_x + \frac{\partial}{\partial y} \bar{a}_y + \frac{\partial}{\partial z} \bar{a}_z \right) \left(\frac{\partial A_x}{\partial x} + \frac{\partial A_y}{\partial y} + \frac{\partial A_z}{\partial z} \right)$$

$$= \left(\frac{\partial^2 A_x}{\partial x^2} + \frac{\partial^2 A_y}{\partial x \partial y} + \frac{\partial^2 A_z}{\partial x \partial z} \right) \bar{a}_x$$

$$+ \left(\frac{\partial^2 A_x}{\partial y \partial x} + \frac{\partial^2 A_y}{\partial y^2} + \frac{\partial^2 A_z}{\partial y \partial z} \right) \bar{a}_y$$

$$+ \left(\frac{\partial^2 A_x}{\partial z \partial x} + \frac{\partial^2 A_y}{\partial z \partial y} + \frac{\partial^2 A_z}{\partial z^2} \right) \bar{a}_z$$

$$\nabla^2 \vec{A} = \nabla^2 A_x \bar{a}_x + \nabla^2 A_y \bar{a}_y + \nabla^2 A_z \bar{a}_z$$

$$= \left(\frac{\partial^2 A_x}{\partial x^2} + \frac{\partial^2 A_x}{\partial y^2} + \frac{\partial^2 A_x}{\partial z^2} \right) \bar{a}_x +$$

$$\left(\frac{\partial \tilde{A}_y}{\partial x} + \frac{\partial \tilde{A}_y}{\partial y} + \frac{\partial \tilde{A}_y}{\partial z} \right) \tilde{a}_y + \left(\frac{\partial \tilde{A}_z}{\partial x} + \frac{\partial \tilde{A}_z}{\partial y} + \frac{\partial \tilde{A}_z}{\partial z} \right) \tilde{a}_z$$

$$\nabla(\nabla \cdot \vec{A}) - \nabla^2 \vec{A} = \left(\frac{\partial \tilde{A}_x}{\partial x \partial y} + \frac{\partial \tilde{A}_z}{\partial x \partial z} - \frac{\partial^2 \tilde{A}_x}{\partial y^2} - \frac{\partial^2 \tilde{A}_z}{\partial z^2} \right) \tilde{a}_x$$

$$+ \left(\frac{\partial^2 \tilde{A}_x}{\partial x \partial y} + \frac{\partial \tilde{A}_z}{\partial z \partial y} - \frac{\partial^2 \tilde{A}_y}{\partial y^2} - \frac{\partial^2 \tilde{A}_y}{\partial z^2} \right) \tilde{a}_y$$

$$= \nabla \times \nabla \times \vec{A}.$$

Alternatively, we may use the bac-cab rule:

$$\vec{A} \times (\vec{B} \times \vec{C}) = \vec{B} (\vec{A} \cdot \vec{C}) - \vec{C} (\vec{A} \cdot \vec{B})$$

and let $\vec{A} \rightarrow \nabla$, $\vec{B} \rightarrow \nabla$, $\vec{C} \rightarrow \vec{A}$, we

obtain

$$\begin{aligned} \nabla \times \nabla \times \vec{A} &= \nabla(\nabla \cdot \vec{A}) - \vec{A} (\nabla \cdot \nabla) \\ &= \nabla(\nabla \cdot \vec{A}) - \nabla^2 \vec{A}. \end{aligned}$$

Prob. 7.42

$$R = |\vec{r} - \vec{r}'| = \sqrt{(x - x')^2 + (y - y')^2 + (z - z')^2}$$

$$\nabla \frac{1}{R} = \left(\frac{\partial}{\partial x} \tilde{a}_x + \frac{\partial}{\partial y} \tilde{a}_y + \frac{\partial}{\partial z} \tilde{a}_z \right) \left[(x - x')^2 + (y - y')^2 + (z - z')^2 \right]^{-\frac{1}{2}}$$

$$= -\frac{1}{2} 2(x - x') \tilde{a}_x \left[(x - x')^2 + (y - y')^2 + (z - z')^2 \right]^{-\frac{3}{2}}$$

$$= -[(x - x') \tilde{a}_x + (y - y') \tilde{a}_y + (z - z') \tilde{a}_z] \quad R^3 = -\frac{\vec{R}}{R^3}.$$

$$\begin{aligned}
 \nabla' \frac{1}{R} &= \left(\frac{\partial}{\partial x'} \bar{a}_x + \frac{\partial}{\partial y'} \bar{a}_y + \frac{\partial}{\partial z'} \bar{a}_z \right) \left[(x-x')^2 + (y-y')^2 + (z-z')^2 \right]^{-\frac{1}{2}} \\
 &= (-\frac{1}{2}) (-2)(x-x') \bar{a}_x \left[(x-x')^2 + (y-y')^2 + (z-z')^2 \right]^{-\frac{3}{2}} \\
 &= \frac{\bar{r}}{R^3}.
 \end{aligned}$$

CHAPTER 8

P.E. 8.1

(a) $F = m \frac{d\vec{u}}{dt} = Q \vec{E} = \frac{6 \bar{a}_z N}{}$

(b) $\frac{d\vec{u}}{dt} = 6 \bar{a}_z = \frac{d}{dt}(u_x, u_y, u_z) \Rightarrow$

$$\frac{du_x}{dt} = 0 \rightarrow u_x = A$$

$$\frac{du_y}{dt} = 0 \rightarrow u_y = B.$$

$$\frac{du_z}{dt} = 6 \rightarrow u_z = 6t + C$$

Since $\vec{u}(t=0) = 0$, $A = B = C = 0$

$$u_x = 0 = u_y, u_z = 6t$$

$$u_x = \frac{dx}{dt} = 0 \rightarrow x = A,$$

$$u_y = \frac{dy}{dt} = 0 \rightarrow y = B,$$

$$u_z = \frac{dz}{dt} = 6t \rightarrow z = 3t^2 + c_1$$

At $t=0$, $(x, y, z) = (0, 0, 0) \rightarrow A_1 = 0 = B_1 = c_1$

Hence $(x, y, z) = (0, 0, 3t^2)$, $\vec{u} = 6t \hat{a}_z$ at any time. At $P(0, 0, 12)$, $z = 12 = 3t^2 \rightarrow t = 2s$

$$\underline{t = 2s}$$

(c) $\vec{u} = 6t \hat{a}_z = \underline{12 \hat{a}_z \text{ m/s}}$

$$\vec{a} = \frac{d\vec{u}}{dt} = \underline{6 \text{ m/s}^2}$$

(d) $K.E. = \frac{1}{2} m |\vec{u}|^2 = \frac{1}{2} (1)(144) = \underline{72 \text{ J}}$

P. E. 8.2

(a) $m \ddot{\vec{a}} = e \vec{u} \times \vec{B} = (e B_0 u_y, -e B_0 u_x, 0)$

$$\frac{d^2x}{dt^2} = \frac{e B_0}{m} \frac{dy}{dt} = w \frac{dy}{dt} \quad (1)$$

$$\frac{d^2y}{dt^2} = -\frac{e B_0}{m} \frac{dx}{dt} = -w \frac{dx}{dt} \quad (2)$$

$$\frac{d^2z}{dt^2} = 0 \rightarrow \frac{dz}{dt} = c_1 \quad (3)$$

From (1) and (2),

$$\frac{d^3x}{dt^3} = w \frac{d^2y}{dt^2} = -w^2 \frac{dx}{dt}$$

$$(D^3 + w^2 D)x = 0 \rightarrow D^2x = (0, \pm i w)x$$

$$x = c_2 + c_3 \cos \omega t + c_4 \sin \omega t$$

$$\frac{dx}{dt} = -c_3 \omega \sin \omega t + c_4 \omega \cos \omega t$$

$$\frac{dy}{dt} = \frac{1}{\omega} \frac{d^2 x}{dt^2} = -c_3 \omega \cos \omega t - c_4 \omega \sin \omega t$$

At $t=0$, $\vec{r} = (\alpha, 0, \beta)$. Hence

$$c_1 = \beta, \quad c_3 = 0, \quad c_4 = \frac{\alpha}{\omega}$$

$$\frac{dx}{dt} = \alpha \cos \omega t, \quad \frac{dy}{dt} = -\alpha \sin \omega t, \quad \frac{dz}{dt} = \beta.$$

(b) Solving these yields

$$x = \frac{\alpha}{\omega} \sin \omega t, \quad y = \frac{\alpha}{\omega} \cos \omega t, \quad z = \beta t.$$

$$(c) \quad x^2 + y^2 = \frac{\alpha^2}{\omega^2}, \quad z = \beta t$$

showing that the particles move along a helix of radius α/ω placed along the z -axis.

P.E. 8.3

(a) from Example 8.3, $QUB = QE$

regardless of the sign of the charge.

$$E = UB = 8 \times 10^6 \times 0.5 \times 10^{-3} = \underline{\underline{4 \text{ kV/m}}}$$

(b) Yet, since $QUB = QE$ holds for any Q and m .

P.E. 8.4

By Newton's 3rd law, $\vec{F}_{12} = -\vec{F}_{21}$, the force on the infinitely long wire is

$$\vec{F}_1 = -\vec{F} = \frac{\mu_0 I_1 I_2 b}{2\pi} \left(\frac{1}{r_0} - \frac{1}{r_0 + a} \right) \vec{a}_\rho$$

$$= \frac{4\pi \times 10^{-7} \times 50 \times 3}{2\pi} \left(\frac{1}{2} - \frac{1}{3} \right) \vec{a}_\rho = \underline{5 \vec{a}_\rho \text{ } \mu N.}$$

P.E. 8.5

$$\vec{m} = IS \vec{a}_n = 10 \times 10^{-4} \times 50 \underline{\left(\begin{matrix} 2, 6, -3 \\ 7 \end{matrix} \right)}$$

$$= 7.143 \times 10^3 \underline{(2, 6, -3)}$$

$$= \underline{(1.429 \vec{a}_x + 4.286 \vec{a}_y - 2.143 \vec{a}_z) \times 10^{-2} \text{ A} \cdot \text{m}^2}$$

P.E. 8.6

$$(a) \vec{T} = \vec{m} \times \vec{B} = \frac{10 \times 10^{-4} \times 50}{7 \times 10} \left| \begin{matrix} 2 & 6 & -3 \\ 6 & 4 & 5 \end{matrix} \right|$$

$$= \underline{0.03 \vec{a}_x - 0.02 \vec{a}_y - 0.02 \vec{a}_z \text{ N.m.}}$$

$$(b) |\vec{T}| = ISB \sin \theta \rightarrow |\vec{T}|_{\max} = ISB$$

$$|\vec{T}|_{\max} = \frac{50 \times 10^{-2}}{10} \sqrt{6^2 + 4^2 + 5^2} = 0.4387$$

$$\text{or } |\vec{T}|_{\max} = |\vec{m} \times \vec{B}| = \underline{|0.3055 \vec{a}_x + 0.076 \vec{a}_y + 0.3055 \vec{a}_z| = 0.4387 \text{ N.m.}}$$

P.E. 8.7

$$(a) \mu_r = \frac{\mu}{\mu_0} = 4.6, \chi_m = \mu_r - 1 = \underline{3.6}$$

$$(b) \vec{H} = \frac{\vec{B}}{\mu} = \frac{10 \times 10^{-3} e^{-y}}{4\pi \times 10^{-7} \times 4.6} \hat{a}_z \text{ A/m} = \underline{1730 e^{-y} \hat{a}_z \text{ A/m}}$$

$$(c) \vec{M} = \chi_m \vec{H} = \underline{6228 e^{-y} \hat{a}_z \text{ A/m}}$$

P.E. 8.8

$$\vec{a}_n = \underline{3\hat{a}_x + 4\hat{a}_y}$$

$$\vec{B}_{1n} = (\vec{B}_1 \cdot \vec{a}_n) \vec{a}_n = \frac{(6+32)(6\hat{a}_x + 8\hat{a}_y)}{1000}$$

$$= 0.228\hat{a}_x + 0.304\hat{a}_y = \vec{B}_{2n}$$

$$\vec{B}_{1t} = \vec{B}_1 - \vec{B}_{1n} = -0.128\hat{a}_x + 0.096\hat{a}_y + 0.2\hat{a}_z$$

$$\vec{B}_{2t} = \frac{\mu_2}{\mu_1} \vec{B}_{1t} = 10 \vec{B}_{1t} = -1.28\hat{a}_x + 0.96\hat{a}_y + 2\hat{a}_z$$

$$\vec{B}_2 = \vec{B}_{2n} + \vec{B}_{2t} = \underline{-1.052\hat{a}_x + 1.264\hat{a}_y + 2\hat{a}_z \text{ Vs/m}^2}$$

P.E. 8.9

$$(a) \vec{B}_{1n} = \vec{B}_{2n} \rightarrow \mu_1 \vec{H}_{1n} = \mu_2 \vec{H}_{2n}$$

$$\text{or } \mu_1 \vec{H}_{1n} \cdot \vec{a}_{n2} = \mu_2 \vec{H}_{2n} \cdot \vec{a}_{n2}$$

$$\mu_0 \frac{(60+2-36)}{7} = 2\mu_0 \frac{(6 H_{2x} - 10 - 12)}{7}$$

$$35 = 6 H_{2x}$$

$$H_{2x} = 5.833$$

$$(b) \vec{F} = (\vec{H}_1 - \vec{H}_2) \times \vec{a}_{n12} = \vec{a}_{n21} \times (\vec{H}_1 - \vec{H}_2)$$

$$= \vec{a}_{n21} \times [(10, 1, 12) - (\frac{35}{6}, -5, 4)]$$

$$= \frac{1}{7} \begin{vmatrix} 6 & 2 & -3 \\ \frac{25}{6} & 6 & 8 \end{vmatrix}$$

$$\vec{F} = 4.86 \vec{a}_x - 8.64 \vec{a}_y + 3.95 \vec{a}_z \text{ N/m.}$$

(c) Since $\vec{B} = \mu \vec{H}$, \vec{B}_1 and \vec{H}_1 are parallel,
i.e. they make the same angle with the
normal to the interface.

$$\cos \theta_1 = \frac{\vec{H}_1 \cdot \vec{a}_{n21}}{|\vec{H}_1|} = \frac{26}{7\sqrt{100+1+144}} = 0.2373$$

$$\theta_1 = 76.27^\circ$$

$$\cos \theta_2 = \frac{\vec{H}_2 \cdot \vec{a}_{n21}}{|\vec{H}_2|} = \frac{13}{7\sqrt{(5.833)^2 + 25 + 16}} = 0.2144$$

$$\theta_2 = 77.62^\circ$$

P.F. 3.10

$$(a) L' = \mu_0 \mu_r n^2 S = 4\pi \times 10^{-7} \times 1000 \times 16 \times 10^6 \times 4 \times 10^{-4}$$

$$= 8.042 \text{ H/m}$$

$$(b) W_m = \frac{1}{2} L' I^2 = \frac{1}{2} (8.042) (6.5)^2 = 1.005 \text{ J/m.}$$

P.E. 8.11

from Example 8.11,

$$L_{in} = \frac{8l}{8\pi}$$

$$L_{ext} = \frac{2 \mu_0}{l^2} = \frac{1}{l^2} \iiint \frac{\mu l^2}{4\pi^2 p^2} pdp d\theta dz$$

$$= \frac{1}{4\pi^2} \int_0^l dz \int_0^{2\pi} d\theta \int_a^b \frac{2 \mu_0}{(1+p)p} dp$$

$$= \frac{2 \mu_0}{4\pi^2} \cdot 2\pi l \int_a^b \left[\frac{1}{p} - \frac{1}{1+p} \right] dp$$

$$= \frac{\mu_0 l}{\pi} \left[\ln \frac{b}{a} - \ln \frac{1+b}{1+a} \right]$$

$$L = L_{in} + L_{ext} = \frac{\mu_0 l}{8\pi} + \frac{\mu_0 l}{\pi} \left(\ln \frac{b}{a} - \ln \frac{(1+b)}{(1+a)} \right)$$

P.E. 8.12

$$(a) L'_{in} = \frac{\mu_0}{8\pi} = \frac{4\pi \times 10^{-7}}{8\pi} = \underline{\underline{0.05 \mu H/m}}$$

$$L'_{ext} = L' - L'_{in} = 1.2 - 0.05 = \underline{\underline{1.15 \mu H/m}}$$

$$(b) L' = \frac{\mu_0}{2\pi} \left[\frac{1}{4} + \ln \frac{d-a}{a} \right]$$

$$\ln \frac{d-a}{a} = \frac{2\pi l'}{\mu_0} - 0.25 = \frac{2\pi \times 1.2 \times 10^{-6}}{4\pi \times 10^{-7}} - 0.25 \\ = 6 - 0.25 = 5.75$$

$$\frac{d-a}{a} = e^{5.75} = 314.19$$

$$d-a = 314.19a = 314.19 \times \frac{2.588 \times 10^{-3}}{2} = 406.6 \text{ mm}$$

$$d = 407.9 \text{ mm} = \underline{\underline{40.79 \text{ cm.}}}$$

P.E. 8.13

This is similar to Example 8.13. In this case, however, $h=0$ so that

$$\bar{A}_1 = \frac{\mu_0 I_1 a^2 b}{4b^3} \bar{a}_b$$

$$\Phi_{12} = \frac{\mu_0 I_1 a^2}{4b^2} \cdot 2\pi b = \frac{\mu_0 \pi I_1 a^2}{2b}$$

$$M_{12} = \frac{\Phi_{12}}{I_1} = \frac{\mu_0 \pi a^2}{b} = \frac{4\pi \times 10^{-7} \times \pi \times 4}{2 \times 3}$$

$$= \underline{\underline{2.632 \text{ } \mu\text{H.}}}$$

P.E. 8.14

$$L_{in} = \frac{\mu_0 l}{8\pi} = \frac{\mu_0 2\pi P_0}{8\pi} = \frac{4\pi \times 10^{-7} \times 10 \times 10^{-2}}{4}$$

$$= \underline{\underline{31.42 \text{ nH.}}}$$

P.E. 8.15

(a) from Example 7.6,

$$B_{ave} = \frac{\mu_0 NI}{l} = \frac{\mu_0 NI}{2\pi P_0}$$

$$\phi = B_{\text{air}} \cdot S = \frac{\mu_0 N I}{2 \pi r} \cdot \pi a^2$$

$$\text{or } I = \frac{2 \rho_0 \phi}{\mu_0 a^2 N} = \frac{2 \times 10 \times 10^{-2} \times 0.5 \times 10^{-3}}{4 \pi \times 10^{-7} \times 10^{-4} \times 10^3}$$

$$= \underline{\underline{795.77 \text{ A}}}$$

Alternatively, using circuit approach

$$R = \frac{L}{\mu S} = \frac{2 \pi \rho_0}{\mu_0 S} = \frac{2 \pi \rho_0}{\mu_0 \cdot \pi a^2}$$

$$f = N I = \phi R \rightarrow I = \frac{\phi R}{N} = \frac{2 \rho_0 \phi}{\mu_0 a^2 N}$$

as obtain before.

$$R = \frac{2 \rho_0}{\mu_0 a^2} = \frac{2 \times 10 \times 10^{-2}}{4 \pi \times 10^{-7} \times 10^{-4}} = 1.591 \times 10^9$$

$$f = \phi R = 0.5 \times 10^{-3} \times 1.591 \times 10^9 = 7.955 \times 10^5$$

$$I = \frac{f}{N} = 795 \text{ A} \quad \text{as obtained before.}$$

$$(b) \text{ If } \mu = 500 \mu_0, I = \frac{795.77}{500} = \underline{\underline{1.592 \text{ A}}}.$$

P.E. 8.16

$$f = \frac{B_a^2 S}{2 \mu_0} = \frac{(1.5)^2 \times 10 \times 10^{-4}}{2 \times 4 \pi \times 10^{-7}} = \frac{22500}{8\pi}$$

$$= \underline{\underline{895.25 \text{ N}}}.$$

Prob. 8.1

(a) $\vec{F}_e = Q\vec{E} = \underline{10\vec{a}_x - 30\vec{a}_y + 80\vec{a}_z \text{ N}}$

(b) $\vec{F}_m = Q\vec{u} \times \vec{B} = 10 \begin{vmatrix} 2 & 0 & -4 \\ 0.3 & 0.1 & 0 \end{vmatrix} = \underline{4\vec{a}_x - 12\vec{a}_y + 2\vec{a}_z \text{ N}}$

(c) $\vec{F} = \vec{F}_e + \vec{F}_m = \underline{14\vec{a}_x - 42\vec{a}_y + 82\vec{a}_z \text{ N}}$

Prob. 8.2

From Lorentz force equation,

$$\vec{F} = Q\vec{u} \times \vec{B}$$

$$dW = \vec{F} \cdot d\vec{l} = Q \left(\frac{d\vec{t}}{dt} + \vec{B} \right) \cdot d\vec{l} = 0$$

since $d\vec{l} + \vec{B}$ is perpendicular to $d\vec{l}$. Thus a magnetic field does not contribute to the work done on a charged particle undergoing displacement $d\vec{l}$.

Prob. 8.3

(a) $\vec{a} = \frac{Q\vec{F}}{m} = \frac{3}{2} (12\vec{a}_x + 10\vec{a}_y) = \underline{18\vec{a}_x + 15\vec{a}_y \text{ m/s}^2}$

(b) $\vec{a} = \left(\frac{du_x}{dt}, \frac{du_y}{dt}, \frac{du_z}{dt} \right) = 18\vec{a}_x + 15\vec{a}_y$

$$\frac{du_x}{dt} = 18 \rightarrow u_x = 18t + A$$

$$\frac{du_y}{dt} = 15 \rightarrow u_y = 15t + B$$

$$\frac{du_z}{dt} = 0 \rightarrow u_z = C.$$

At $t=0$, $\vec{u} = (4, 0, 3)$, hence $A=4, B=0, C=3$

and $\vec{u} = (18t+4, 15t, 3)$

$$\vec{u}(t=1s) = \underline{\underline{22\bar{a}_x + 15\bar{a}_y + 3\bar{a}_z \text{ m/s}}}$$

$$(e) E \cdot E = \frac{1}{2}m|\vec{u}|^2 = \frac{1}{2}(2)(22^2 + 15^2 + 3^2) = \underline{\underline{718J}}$$

$$(d) \frac{dx}{dt} = u_x = 18t + 4 \rightarrow x = 9t^2 + 4t + A_1$$

$$\frac{dy}{dt} = u_y = 15t \rightarrow y = 7.5t^2 + B_1$$

$$\frac{dz}{dt} = u_z = 3 \rightarrow z = 3t + C_1$$

At $t=0$, $(x, y, z) = (1, -2, 0)$. Hence

$$A_1 = 1, B_1 = -2, C_1 = 0$$

$$(x, y, z) = (9t^2 + 4t + 1, 7.5t^2 - 2, 3t)$$

$$\text{At } t=1, (x, y, z) = \underline{\underline{(14, 5.5, 3)}}.$$

Prob. 3.4

$$(a) \vec{f} = m\vec{a} = Q(\vec{E} + \vec{u} \times \vec{B})$$

$$\begin{aligned} \frac{d}{dt}(u_x, u_y, u_z) &= 2 \left[-4\bar{a}_y + \begin{vmatrix} u_x & u_y & u_z \\ 5 & 0 & 0 \\ 0 & 0 & 0 \end{vmatrix} \right] \\ &= -8\bar{a}_y + 10u_z\bar{a}_y - 10u_y\bar{a}_z \end{aligned}$$

i.e.

$$\frac{du_x}{dt} = 0 \rightarrow u_x = A_1 \quad (1)$$

$$\frac{du_y}{dt} = -8 + 10u_z \quad (2)$$

$$\frac{du_z}{dt} = -10u_y \quad (3)$$

$$\frac{d^2u_y}{dt^2} = 0 + 10 \frac{du_z}{dt} = -100u_y$$

$$u_y + 100u_y = 0 \rightarrow u_y = B_1 \cos 10t + B_2 \sin 10t$$

From (2),
 $10u_z = 8 + u_y = 8 - 10B_1 \sin 10t + 10B_2 \cos 10t$

$$u_z = 0.8 - B_1 \sin 10t + B_2 \cos 10t$$

$$\text{At } t=0, \bar{u}=0 \rightarrow A_1=0, B_1=0, B_2=-0.8$$

Hence,
 $\bar{u} = (0, -0.8 \sin 10t, 0.8 - 0.8 \cos 10t) \quad (4)$

$$u_x = \frac{dx}{dt} = 0 \rightarrow x = c_1$$

$$u_y = \frac{dy}{dt} = -0.8 \sin 10t \rightarrow y = 0.08 \cos 10t + c_2$$

$$u_z = \frac{dz}{dt} = 0.8 - 0.8 \cos 10t \rightarrow z = 0.8t + c_3 - 0.08 \sin 10t$$

$$\text{At } t=0, (x, y, z) = (2, 3, -4) \Rightarrow$$

$$c_1 = 2, c_2 = 2.92, c_3 = -4.$$

Hence $(x, y, z) = (2, 2 + 0.08 \cos 10t, 0.8t - 0.08 \sin 10t - 4)$

At $t=1$,

$$(x, y, z) = \underline{(2, 1.933, -3.156)}.$$

(b) From (4), at $t=1$, $\vec{u} = (0, 0.435, 1.471) \text{ m/s}$

$$\begin{aligned} k \cdot E &= \frac{1}{2} m |\vec{u}|^2 = \frac{1}{2} (1) (0.435^2 + 1.471^2) \\ &= \underline{\underline{1.177 \text{ J}}}. \end{aligned}$$

Prob. 8.5

$$m\vec{a} = Q\vec{u} \times \vec{B}$$

$$10^{-3} \vec{a} = -2 \times 10^{-3} \begin{vmatrix} u_x & u_y & u_z \\ 0 & 6 & 0 \end{vmatrix}$$

$$\frac{d}{dt}(u_x, u_y, u_z) = (12u_z, 0, -12u_x)$$

i.e. $\frac{du_x}{dt} = 12u_z \quad \dots \quad (1)$

$$\frac{du_y}{dt} = 0 \rightarrow u_y = A_1 \quad \dots \quad (2)$$

$$\frac{du_z}{dt} = -12u_x \quad \dots \quad (3)$$

From (1) and (2),

$$\ddot{u}_x = -12\dot{u}_z = -144u_x$$

$$\text{or } \ddot{u}_x + 144u_x = 0 \rightarrow u_x = C_1 \cos 12t + C_2 \sin 12t$$

From (1), $u_z = -C_1 \sin 12t + C_2 \cos 12t$

At $t=0$, $u_x = 2, u_y = 0, u_z = 0 \rightarrow A_1 = 0 = C_2,$

$$C_1 = 5$$

Hence $\vec{u} = (5 \cos 12t, 0, -5 \sin 12t)$

$$\begin{aligned}\vec{u}(t=10s) &= (5 \cos 120, 0, -5 \sin 120) \\ &= \underline{4.071 \hat{a}_x - 2.903 \hat{a}_z \text{ m/s.}}\end{aligned}$$

$$u_x = \frac{dx}{dt} = 5 \cos 12t \rightarrow x = \frac{5}{12} \sin 12t + B_1$$

$$u_y = \frac{dy}{dt} = 0 \rightarrow y = B_2$$

$$u_z = \frac{dz}{dt} = -5 \sin 12t \rightarrow z = \frac{5}{12} \cos 12t + B_3$$

$$\text{At } t=0, (x, y, z) = (0, 1, 2) \rightarrow B_1 = 0, B_2 = 1, B_3 = \frac{19}{12}$$

$$(x, y, z) = \left(\frac{5}{12} \sin 12t, 1, \frac{5}{12} \cos 12t + \frac{19}{12} \right) \quad (4)$$

$$\text{At } t=10s, (x, y, z) = \left(\frac{5}{12} \sin 120, 1, \frac{5}{12} \cos 120 + \frac{19}{12} \right)$$

$$= \underline{(0.2419, 1, 1.923)}$$

By eliminating t from (4),

$$x^2 + (z - \frac{19}{12})^2 = \left(\frac{5}{12}\right)^2, y = 1$$

which is a helix with axis on line

$$y=1, z = \frac{19}{12}.$$

Prob. 8.6

$$(e) m\ddot{\vec{a}} = e(\vec{u} \times \vec{B})$$

$$\frac{m}{e} \frac{d}{dt}(u_x, u_y, u_z) = \begin{vmatrix} u_x & u_y & u_z \\ 0 & 0 & B_z \end{vmatrix}$$

$$= u_y B_0 \ddot{a}_x - B_0 u_x \ddot{a}_y$$

$$\frac{du_z}{dt} = 0 \rightarrow u_z = c = 0$$

$$\frac{du_x}{dt} = u_y \frac{B_0 e}{m} = u_y w, \text{ where } w = \frac{B_0 e}{m}$$

$$\frac{du_y}{dt} = -u_x w$$

$$\text{Hence } \ddot{u}_x = w \dot{u}_y = -w^2 u_x$$

$$\text{or } \ddot{u}_x + w^2 u_x = 0 \rightarrow u_x = A \cos wt + B \sin wt$$

$$u_y = \frac{\dot{u}_x}{w} = -A \sin wt + B \cos wt$$

$$\text{At } t=0, u_x=u_0, u_y=0 \rightarrow A=u_0, B=0.$$

$$\text{Hence, } u_x = u_0 \cos wt = \frac{dx}{dt} \rightarrow x = \frac{-u_0}{w} \sin wt + c_1$$

$$u_y = -u_0 \sin wt = \frac{dy}{dt} \rightarrow y = \frac{-u_0}{w} \cos wt + c_2$$

$$\text{At } t=0, x=y=0 \rightarrow c_1=0, c_2=\frac{u_0}{w}. \text{ Hence}$$

$$x = -\frac{u_0}{w} \sin wt, y = \frac{u_0}{w} (1 - \cos wt)$$

$$\frac{u_0^2}{w^2} (\cos^2 wt + \sin^2 wt) = \left(\frac{u_0}{w}\right)^2 = x^2 + \left(y - \frac{u_0}{w}\right)^2$$

showing that the electron would move in a circle centered at $(0, \frac{u_0}{\omega})$. But since the field does not exist throughout the circular region, the electron passes through a semi-circle and leaves the field horizontally.

(b) $d = \text{twice the radius of the semi-circle}$

$$= \frac{2u_0}{\omega} = \frac{2u_0 m}{B_0 e}$$

Alternatively, due to the centrifugal force,

$$f = \epsilon u_0 B = \frac{m u_0^2}{r} \rightarrow r = \frac{m u_0}{B_0 e}$$

$$d = 2r = \frac{2m u_0}{B_0 e}$$

Prob. 3.7

(i) Let \vec{F}_2 be the force on 2 due to the field produced by 1.

$$d\vec{F}_2 = I_2 d\vec{l}_2 \times \vec{B}_1 = I_2 dz (-\hat{a}_z) \times \frac{\mu_0 I_1}{2\pi r} \hat{a}_\phi$$

The force per unit length on 2 "

$$\vec{f}_2 = \frac{d\vec{F}_2}{dt} = \frac{\mu_0 I_1 I_2}{2\pi r} \hat{a}_\phi \text{ (repulsive)}$$

$$(b) F = \frac{4\pi \times 10^{-7} \times 5 \times 10}{2\pi \times 2} = 5 \mu N/m.$$

(i) $5 \mu N/m$, attractive, (ii) $5 \mu N/m$, repulsive.

Prob. 8.8

$$\vec{F} = I_1 \vec{L}_1 \times \vec{B}_1 \rightarrow \vec{f} = \frac{\vec{F}}{L} = I_1 \vec{a}_1 \times \vec{B}_2 = \frac{\mu_0 I_1 I_2 \vec{a}_1 \times \vec{a}_2}{2\pi r}$$

$$(a) f_{21} = \frac{\vec{a}_2 \times (-\vec{a}_x)}{2\pi} \frac{4\pi \times 10^{-7} \times (-2 \times 10^4)}{4} \\ = \frac{\vec{a}_y}{2\pi} mN/m \text{ (repulsive)}$$

$$(b) \vec{f}_{12} = -\vec{f}_{21} = -\frac{\vec{a}_y}{2\pi} mN/m \text{ (repulsive)}$$

$$(c) \vec{a}_1 \times \vec{a}_4 = \vec{a}_2 \times \left(-\frac{4}{5} \vec{a}_x + \frac{3}{5} \vec{a}_y \right) = -\frac{3}{5} \vec{a}_x - \frac{4}{5} \vec{a}_y, \rho = 5$$

$$\vec{f}_{31} = \frac{4\pi \times 10^{-7}}{2\pi(5)} (-3 \times 10^4) \left(-\frac{3}{5} \vec{a}_x - \frac{4}{5} \vec{a}_y \right) \\ = \frac{0.72 \vec{a}_x + 0.96 \vec{a}_y}{2\pi(5)} mN/m \text{ (repulsive)}.$$

$$(d) \vec{f}_3 = \vec{f}_{31} + \vec{f}_{32}$$

$$\vec{f}_{32} = \frac{4\pi \times 10^{-7} \times 6 \times 10^4}{2\pi(3)} \vec{a}_2 \times \vec{a}_y = -4 \vec{a}_x mN/m \\ \text{(attractive)}$$

$$\vec{f}_3 = -3.2 \vec{a}_x + 0.96 \vec{a}_y mN/m$$

(attractive due to L_2 and repulsive due to L_1).

Prob. 8.9

$$\begin{aligned} W &= - \int \vec{F} \cdot d\vec{l}, \quad \vec{F} = \int I d\vec{l} \times \vec{B} = 3(2\pi) \times \cos \frac{\phi}{3} \vec{a}_\theta \\ &= 6 \cos \frac{\phi}{3} \vec{a}_\theta \text{ mN.} \end{aligned}$$

$$\begin{aligned} W &= \int_0^{2\pi} 6 \cos \frac{\phi}{3} \rho_0 d\phi = -6 \times 3 \sin \frac{\phi}{3} \Big|_0^{2\pi} \text{ mJ} \\ &= -18 \sin \frac{2\pi}{3} = -\underline{15.59 \text{ mJ}}. \end{aligned}$$

Prob. 8.10

$$\begin{aligned} (a) \quad \vec{F}_1 &= \int_{p=2}^4 \frac{\mu_0 I_1 I_2}{2\pi p} d\rho \vec{a}_p \times \vec{a}_\theta = \frac{4\pi \times 10^{-7} (2)(5) \ln \frac{4}{2}}{2\pi} \vec{a}_z \\ &= 2 \ln 2 \vec{a}_z \text{ } \mu N = \underline{1.3863 \vec{a}_z \text{ } \mu N}. \end{aligned}$$

$$\begin{aligned} (b) \quad \vec{F}_2 &= \int l_2 d\vec{l}_2 \times \vec{B}_1 \\ &= \frac{l_1 l_2 \mu_0}{2\pi} \int \frac{1}{p} [d\rho \vec{a}_p + dz \vec{a}_z] \times \vec{a}_\theta \\ &= \frac{\mu_0 l_1 l_2}{2\pi} \int \frac{1}{p} [d\rho \vec{a}_z - dz \vec{a}_p] \end{aligned}$$

$$\text{But } p = z + 2, \quad dz = d\rho.$$

$$\begin{aligned} \vec{F}_2 &= \frac{4\pi \times 10^{-7} (5)(2)}{2\pi} \int_{p=4}^2 \frac{1}{p} [d\rho \vec{a}_z - d\rho \vec{a}_p] \\ &= 2 \ln \frac{2}{4} (\vec{a}_z - \vec{a}_p) \mu N = 1.386 \vec{a}_\theta - 1.386 \vec{a}_z \mu N \end{aligned}$$

$$\vec{F}_3 = \frac{\mu_0 I_1 I_2}{2\pi} \int \frac{1}{r} [d\rho \vec{a}_z - dz \vec{a}_\rho]$$

$$\text{But } z = -\rho + 6, \quad dz = -d\rho$$

$$\vec{F}_3 = \frac{4\pi \times 10^{-7} (5)(2)}{2\pi} \int_{\rho=6}^4 \frac{1}{r} [d\rho \vec{a}_z + d\rho \vec{a}_\rho]$$

$$= 2 \ln \frac{4}{6} (\vec{a}_\rho + \vec{a}_z) \mu N = -0.8109 \vec{a}_\rho - 0.8109 \vec{a}_z \mu N.$$

$$\begin{aligned}\vec{F} &= \vec{F}_1 + \vec{F}_2 + \vec{F}_3 \\ &= 1.3863 \vec{a}_z + 1.386 \vec{a}_\rho - 1.386 \vec{a}_z - 0.8109 \vec{a}_\rho \rightarrow 0.8109 \vec{a}_\rho \\ &= \underline{0.5751 \vec{a}_\rho - 0.8109 \vec{a}_z \mu N.}\end{aligned}$$

Prob. 8.11

from Prob. 8.7,

$$f = \frac{\mu_0 I_1 I_2}{2\pi r} \vec{a}_\rho \text{ N/m}$$

$$\vec{f} = \vec{f}_{AC} + \vec{f}_{BC}$$

$$f_{AC} = f_{BC} = \frac{4\pi \times 10^{-7} \times 75 \times 150}{2\pi \times 2} = 1.125 \times 10^{-3}$$

$$\begin{aligned}\vec{f} &= 2 \times 1.125 \cos 30^\circ \vec{a}_x \text{ mN/m} \\ &= \underline{1.949 \vec{a}_x \text{ mN/m}}\end{aligned}$$

Prob. 8.12

$$\vec{F} = \int L d\vec{l} \times \vec{B} = \int \vec{J} dv \times \vec{B}$$

$$\vec{J} = \frac{I}{\pi(b^2 - a^2)} \hat{a}_z, \quad \vec{B} = B_0 \hat{a}_\theta$$

$$\vec{F} = \frac{I}{\pi(b^2 - a^2)} \int \hat{a}_z dv \times B_0 \hat{a}_\theta = \frac{IB_0 \hat{a}_y}{\pi(b^2 - a^2)} \int dv$$

$$= \frac{IB_0}{\pi(b^2 - a^2)} \pi(a^2 - b^2)L$$

$$\vec{f} = \frac{\vec{F}}{L} = \frac{IB_0 \hat{a}_y}{\pi}$$

Prob. 8.13

$$\text{Let } \vec{B} = \vec{B}_1 + \vec{B}_2 + \vec{B}_3 + \vec{B}_4$$

$$\text{where } \vec{B}_n = \frac{\mu_0 I \pi r}{2 \pi r} \hat{a}_\theta$$

for ①, $\vec{a}_\phi = \vec{a}_x \times \vec{a}_y = \vec{a}_z \times (-\vec{a}_y) = \vec{a}_x$

$$\vec{B}_1 = \frac{4\pi \times 10^{-7} \times 2000 \times 100}{2\pi \times 20 \times 10^{-3}} \vec{a}_x = 2\vec{a}_x$$

for ②, $\vec{p} = 6\vec{a}_x - 2\vec{a}_y$
 $\vec{a}_\phi = -\vec{a}_z \times \frac{(6\vec{a}_x - 2\vec{a}_y)}{\sqrt{40}} = \frac{(-2\vec{a}_x - 6\vec{a}_y)}{\sqrt{40}}$

$$\vec{B}_2 = \frac{4\pi \times 10^{-7} \times 2000 \times 100}{2\pi \times 400 \times 10^{-3}} (-2\vec{a}_x - 6\vec{a}_y)$$

$$= -0.2\vec{a}_x - 0.6\vec{a}_y$$

for ③, $\vec{p} = 6\vec{a}_x + 6\vec{a}_y$
 $\vec{a}_\phi = \vec{a}_z \times \frac{(6\vec{a}_x + 6\vec{a}_y)}{\sqrt{72}} = \frac{-6\vec{a}_x + 6\vec{a}_y}{\sqrt{72}}$

$$\vec{B}_3 = \frac{4\pi \times 10^{-7} \times 2000 \times 100}{2\pi \times 720 \times 10^{-3}} (-6\vec{a}_x + 6\vec{a}_y)$$

$$= -0.3333\vec{a}_x + 0.3333\vec{a}_y$$

for ④, $\vec{a}_\phi = -\vec{a}_z \times \vec{a}_y = \vec{a}_x$

$$\vec{B}_4 = \frac{4\pi \times 10^{-7} \times 2000 \times 100}{2\pi \times 60 \times 10^{-3}} \vec{a}_x = 0.6667\vec{a}_x$$

$$\vec{B} = \left(2 + \frac{2}{3} - \frac{1}{5} - \frac{1}{3}\right)\vec{a}_x + \left(-\frac{3}{5} + \frac{1}{3}\right)\vec{a}_y$$

$$= 2.133\vec{a}_x - 0.2667\vec{a}_y \text{ Wb/m}^2.$$

Prob. 8.14

$$\ddot{m} = m\ddot{a}_2 = m(\cos\theta\ddot{a}_r - \sin\theta\ddot{a}_\theta)$$

Hence

$$\frac{\ddot{m}}{r^3} = \frac{m}{r^3} (\cos\theta\ddot{a}_r - \sin\theta\ddot{a}_\theta)$$

$$3\left(\frac{\ddot{m} \cdot \ddot{r}}{r^5}\right)\ddot{r} = \frac{3mr\cos\theta(r\ddot{a}_r)}{r^5} = \frac{3m\cos\theta\ddot{a}_r}{r^3}$$

Thus

$$\frac{3(\ddot{m} \cdot \ddot{r})\ddot{r}}{r^5} - \frac{\ddot{m}}{r^3} = \frac{3m\cos\theta\ddot{a}_r + m\sin\theta\ddot{a}_\theta}{r^3}$$

and

$$\ddot{B} = \frac{\mu_0}{4\pi} \left[\frac{3(\ddot{m} \cdot \ddot{r})\ddot{r}}{r^5} - \frac{\ddot{m}}{r^3} \right] = \frac{\mu_0 m}{4\pi r^3} (2\cos\theta_r + \sin\theta\ddot{a}_\theta)$$

Prob. 8.15

$$T = mB \sin\theta \rightarrow T_{max} = mB$$

$$\text{or } B = \frac{T_{max}}{ISN} = \frac{50 \times 10^{-6}}{10 \times 10^{-3} \times 800 \times 0.6 \times 10^{-4}} \\ = \underline{104.2 \text{ mWb/m}^2}$$

Prob. 8.16

$$T = mB = NISB = 1000 \times 2 \times 10^{-3} \times 300 \times 10^{-6} \times 0.4 \\ = \underline{240 \mu\text{N.m}}$$

Prob. 8.17

$$(a) \vec{m} = 15 \vec{a}_n = 1 (\pi) (0.1)^2 \vec{a}_z = \underline{0.03142 \vec{a}_z \text{ A} \cdot \text{m}}$$

$$(b) \vec{H} = \frac{m}{4\pi r^3} (2 \cos \theta \vec{a}_r + \sin \theta \vec{a}_\theta)$$

$$\text{where } r = \sqrt{4+4+4} = 2\sqrt{3}, \tan \theta = \frac{r}{2} = \frac{2\sqrt{2}}{2} = \sqrt{2},$$

$$\text{i.e. } \sin \theta = \sqrt{\frac{2}{3}}, \cos \theta = \frac{1}{\sqrt{3}}. \text{ Hence}$$

$$\vec{H} = \frac{0.01\pi}{4\pi (24\sqrt{3})} \left(\frac{2}{\sqrt{3}} \vec{a}_r + \sqrt{\frac{2}{3}} \vec{a}_\theta \right)$$

$$= \underline{69.44 \vec{a}_r + 49.1 \vec{a}_\theta \text{ } \mu\text{A/m.}}$$

$$(c) \vec{B} = \frac{\mu_0 m}{4\pi r^3} (2 \cos \theta \vec{a}_r + \sin \theta \vec{a}_\theta)$$

$$\text{where } r = \sqrt{36+64+100} = 10\sqrt{2}, \tan \theta = \frac{10}{10} = 1. \text{ Then}$$

$$\vec{B} = \frac{4\pi \times 10^{-7} \times 0.01\pi}{4\pi (2000\sqrt{2})} \left(\frac{2}{\sqrt{2}} \vec{a}_r + \frac{1}{\sqrt{2}} \vec{a}_\theta \right)$$

$$= \underline{1.571 \vec{a}_r + 0.7853 \vec{a}_\theta \text{ } \text{pWb/m}^2}.$$

Prob. 8.18

$$\vec{B} = \frac{4\pi \times 10^{-7} \times 10^{-2}}{288} (2 \vec{a}_r + \sqrt{2} \vec{a}_\theta)$$

$$\vec{m} = 4 \vec{a}_z = 4 (\cos \theta \vec{a}_r - \sin \theta \vec{a}_\theta) = 4 \left(\frac{\vec{a}_r}{\sqrt{3}} - \sqrt{\frac{2}{3}} \vec{a}_\theta \right)$$

$$\begin{aligned}\vec{T} &= \vec{m} \times \vec{B} = \frac{4 \times 10^{-2} \times 4\pi \times 10^{-7}}{288} \begin{vmatrix} \vec{a}_r & \vec{a}_\theta & \vec{a}_\phi \\ \frac{1}{\sqrt{3}} & -\frac{\sqrt{2}}{3} & 0 \\ \frac{1}{2} & \frac{\sqrt{2}}{3} & 0 \end{vmatrix} \\ &= -\frac{\sqrt{2}}{3} \cdot \frac{\pi}{8} \cdot 10^{-9} \vec{a}_\phi = -1.425 \times 10^{-10} \vec{a}_\phi \text{ N.m}\end{aligned}$$

Prob. 8.19

$$\vec{B} = \frac{k}{r^3} (2 \cos \theta \vec{a}_r + \sin \theta \vec{a}_\theta)$$

At $(10, 0, 0)$, $r = 10$, $\theta = \pi/2$, $\vec{a}_r = \vec{a}_x$, $\vec{a}_\theta = -\vec{a}_z$

$$-0.5 \times 10^{-3} \vec{a}_z = \frac{k}{10^3} (0 - \vec{a}_z) \rightarrow k = 0.5$$

Thus $\vec{B} = \frac{0.5}{r^3} (2 \cos \theta \vec{a}_r + \sin \theta \vec{a}_\theta)$.

(a) At $(0, 3, 0)$, $r = 3$, $\theta = \pi/2$, $\vec{a}_r = \vec{a}_y$, $\vec{a}_\theta = -\vec{a}_z$

$$\vec{B} = \frac{0.5}{27} (0 - \vec{a}_z) = -18.52 \vec{a}_z \text{ mWb/m}^2$$

(b) At $(3, 4, 0)$, $r = 5$, $\theta = \pi/2$, $\vec{a}_\theta = -\vec{a}_z$

$$\vec{B} = \frac{0.5}{125} (0 - \vec{a}_z) = -4 \vec{a}_z \text{ mWb/m}^2$$

(c) At $(1, -1, 1)$, $r = \sqrt{3}$, $\tan \theta = \frac{y}{z} = \frac{\sqrt{2}}{-1}$, i.e.

$$\sin \theta = \frac{\sqrt{2}}{3}, \cos \theta = -\frac{1}{\sqrt{3}}$$

$$\vec{B} = \frac{0.5}{3\sqrt{3}} \left(-\frac{2}{\sqrt{3}} \vec{a}_r + \frac{\sqrt{2}}{3} \vec{a}_\theta \right) = -11 \vec{a}_r + 78.6 \vec{a}_\theta \text{ mWb/m}^2$$

Prob. 8.20

$$\vec{T}_2 = \vec{m}_2 \times \vec{B}_1$$

where $\vec{m}_2 = 3\vec{a}_y$, $m_1 = 5\vec{a}_x$. From Prob. 8.14,

$$\vec{B}_1 = \frac{\mu_0}{4\pi} \left[\frac{3(\vec{m}_1 \cdot \vec{r})\vec{r}}{r^5} - \frac{\vec{m}_1}{r^3} \right]$$

$$= \frac{4\pi \times 10^{-7}}{4\pi} \left[\frac{3(20)(4, -3, 10)}{(5\sqrt{5})^3} - \frac{(5, 0, 0)}{(5\sqrt{5})^3} \right]$$

$$= (-2.204, -1.03, 3.434) \cdot 10^{-10}$$

Hence

$$\begin{aligned} \vec{T}_2 &= 3\vec{a}_y \times \vec{B}_1 \\ &= \underline{(10.302\vec{a}_x + 6.612\vec{a}_z) \cdot 10^{-10} \text{ N.m}} \end{aligned}$$

Prob. 8.21

$$(a) \chi_m = \mu_r - 1 = \underline{3}.$$

$$(b) \vec{H} = \frac{\vec{B}}{\mu} = \underline{\frac{(2, -5, 4) \times 10^{-3}}{4\pi \times 10^{-7} (4)}}$$

$$= \underline{398\vec{a}_x - 995\vec{a}_y + 796\vec{a}_z \text{ A/m.}}$$

$$(c) \vec{m} = \chi_m \vec{H} = 3\vec{H} = \underline{1.19\vec{a}_x - 2.98\vec{a}_y + 2.39\vec{a}_z \text{ kA/m.}}$$

$$(d) W_m = \frac{1}{2} \vec{B} \cdot \vec{H} = \underline{\frac{|\vec{B}|^2}{2\mu}}$$

$$W_m = \frac{(4+25+16) \times 10^{-6}}{2 \times 4\pi \times 10^7 \times 4} = \underline{4.475 \text{ J/m}^3}$$

Prob. 8.22

$$(a) \vec{m} = \chi_m \vec{H} = \underline{4z \hat{a}_y \text{ A/m}}$$

$$(b) \vec{J} = \nabla \times \vec{H} = -\frac{\partial H_y}{\partial z} \hat{a}_x = \underline{-\hat{a}_x \text{ A/m}}$$

$$(c) \vec{J}_b = \chi_m \vec{J} = \underline{-4 \hat{a}_x \text{ A/m}}$$

Prob. 8.23

(a) for an infinitely long wire

$$H_d = \begin{cases} \frac{1p}{2\pi a^2}, & p < a = 2\text{m} \\ \frac{1}{2\pi p}, & p > a \end{cases}$$

$$\vec{m} = \chi_m \vec{H}, \vec{J}_b = \nabla \times \vec{m}, \vec{J}_f = \nabla \times \vec{H}, \vec{J} = \vec{J}_b + \vec{J}_f \\ = 5 \nabla \times \vec{H}$$

$$\text{where } \nabla \times \vec{H} = \frac{1}{p} \frac{\partial}{\partial p} (p H_d) \hat{a}_z$$

$$\text{At } p=1\text{mm} < a, \nabla \times \vec{H} = \frac{1}{2\pi a^2} \frac{1}{p} \frac{\partial}{\partial p} (p) \hat{a}_z = \frac{1}{\pi a^2} \hat{a}_z$$

$$\vec{J}_b = 4 \nabla \times \vec{H} = \frac{4 \times 4 \hat{a}_z}{\pi \times 4 \times 10^{-6}} = \underline{1.273 \hat{a}_z \text{ MA/m}^2}$$

$$\vec{J} = 5 \nabla \times \vec{H} = \underline{1.592 \hat{a}_z \text{ MA/m}^2}$$

$$\vec{M} = \frac{4 \times 1 \times 10^{-3}}{2\pi \times 4 \times 10^{-6}} \vec{a}_q = \underline{\underline{159.15 \vec{a}_q \text{ A/m}}}$$

At $p = 3 \text{ mm} > a$,

$$\vec{M} = 0 = \vec{T}_b > \vec{T}$$

$$(b) T_b = \vec{M} \times \vec{a}_n = 4 H_0 \vec{a}_p \times \vec{a}_p \Big|_{p=2 \text{ mm}} \\ = \frac{4 \times 4 (-\vec{a}_z)}{2\pi \times 2 \times 10^{-3}} = \underline{\underline{-1.273 \vec{a}_z \text{ kA/m}^2}}.$$

Prob. 8.24

(a) from $H_{1t} - H_{2t} = k$ and $M = \chi_m H$, we obtain

$$\frac{M_{1t}}{\chi_{m1}} - \frac{M_{2t}}{\chi_{m2}} = k$$

Also from $B_{1n} = B_{2n}$ and $B = \mu H = \frac{\mu}{\chi_m} M$, we get

$$\frac{\mu_1 M_{1n}}{\chi_{m1}} = \frac{\mu_2 M_{2n}}{\chi_{m2}}$$

(b) from $B_1 \cos \theta_1 = B_{1n} = B_{2n} = B_2 \cos \theta_2$ — (1)

and $\frac{B_1}{\mu_1} \sin \theta_1 = H_{2t} = k + H_{1t}$

$$= k + \frac{B_2 \sin \theta_2}{\mu_2} — (2),$$

dividing (2) by (1) gives

$$\frac{\tan \theta_1}{\mu_1} = \frac{k}{B_2 \cos \theta_2} + \frac{\tan \theta_2}{\mu_2} = \frac{\tan \theta_2}{\mu_2} \left(1 + \frac{k \mu_2}{B_2 \sin \theta_2} \right)$$

i.e.

$$\frac{\tan \theta_1}{\tan \theta_2} = \frac{1}{\mu_2} \left(1 + \frac{k \mu_2}{B_2 \sin \theta_2} \right).$$

Prob. 8.25

$$(a) \vec{H}_{1t} = \vec{H}_{2t} = -6 \vec{a}_y + 7 \vec{a}_z$$

$$\vec{B}_{1n} = \vec{B}_{2n} \rightarrow \mu_0 \vec{H}_{1n} = 3 \mu_0 \vec{H}_{2n} = 3 \mu_0 (4 \vec{a}_p)$$

$$\vec{H}_{1n} = 12 \vec{a}_p$$

$$\text{Hence } \vec{H}_1 = \vec{H}_{1n} + \vec{H}_{1t} = \underline{12 \vec{a}_p - 6 \vec{a}_y + 7 \vec{a}_z \text{ kA/m.}}$$

$$(b) \vec{B}_2 = \mu_2 \vec{H}_2 = 3(4\pi \times 10^7)(4, -6, 7) \cdot 10^3$$

$$= \underline{15.1 \vec{a}_p - 22.6 \vec{a}_y + 26.4 \vec{a}_z \text{ mWb/m}^2}.$$

$$(c) \vec{H}_2 \cdot \vec{a}_p = H_2 \cos \theta_2 \rightarrow \cos \theta_2 = \frac{4}{\sqrt{4^2 + 6^2 + 7^2}}$$

$$= 0.398$$

$$\text{or } \theta_2 = \underline{66.55^\circ}.$$

$$\vec{H}_1 \cdot \vec{a}_p = H_1 \cos \theta_1 \rightarrow \cos \theta_1 = \frac{12}{\sqrt{12^2 + 6^2 + 7^2}} = 0.793$$

$$\text{or } \theta_1 = \underline{37.53^\circ}.$$

Prob. 8.26

$$(a) \vec{B}_{1n} = \vec{B}_{2n} = 50 \vec{a}_y$$

$$\vec{H}_{1T} = \vec{H}_{2T} \rightarrow \vec{B}_{2T} = \frac{\mu_2}{\mu_1} \vec{B}_{1T} = \frac{1}{2} (40 \vec{a}_x - 30 \vec{a}_z) \\ = 20 \vec{a}_x - 15 \vec{a}_z$$

$$\vec{B}_2 = \vec{B}_{2n} + \vec{B}_{2T} = \underline{20 \vec{a}_x + 50 \vec{a}_y - 15 \vec{a}_z \text{ mWb/m}^2}$$

$$(b) \frac{H_1}{H_2} = \frac{B_1}{B_2} \cdot \frac{\mu_{r2}}{\mu_{r1}} = \frac{10 \sqrt{4^2 + 5^2 + 3^2}}{10 \sqrt{2^2 + 5^2 + 1.5^2}} \cdot \frac{1}{2} \\ = \underline{0.6324}$$

$$(c) \frac{\tan \theta_1}{\tan \theta_2} = \frac{\mu_1}{\mu_2} = 2$$

$$\text{or } \tan \theta_1 = \frac{\sqrt{40^2 + 30^2}}{50} = 1 \rightarrow \theta_1 = 45^\circ$$

$$\tan \theta_2 = \frac{\sqrt{20^2 + 15^2}}{50} = 0.5 \rightarrow \theta_2 = 26.56^\circ$$

$$\frac{\tan \theta_1}{\tan \theta_2} = \frac{1}{0.5} = \underline{\underline{2}}$$

Prob. 7.27

$$\text{Let } \vec{H}_2 = (H_x, H_y, H_z)$$

$$(\vec{H}_1 - \vec{H}_2) \times \vec{a}_{n12} = \vec{E}$$

$$\text{where } f(x, z) = 5z - 4x = 0 \quad \text{and} \\ a_{n12} = -\frac{\nabla f}{|\nabla f|} = \frac{4\vec{a}_x - 5\vec{a}_z}{\sqrt{41}}$$

$$(\vec{H}_1 - \vec{H}_2) \times \vec{a}_{m12} = \frac{1}{\sqrt{41}} \begin{vmatrix} 25 - H_x & -30 - H_y & 45 - H_z \\ 4 & 0 & -5 \end{vmatrix}$$

$$= \frac{1}{\sqrt{41}} \left(150 + 5H_y, 180 - 4H_z + 125 - 5H_x, 120 + 4H_y \right) = \vec{F} = 35 \vec{a}_y.$$

Equating components,

$$\vec{a}_x: 150 + 5H_y = 0 \rightarrow H_y = -30$$

$$\vec{a}_y: 305 - 4H_z - 5H_x = 35 \rightarrow 4H_z + 5H_x = 270$$

$$\vec{a}_z: 120 + 4H_y = 0 \rightarrow H_y = -30$$

Also, $\vec{B}_m = \vec{B}_2 \rightarrow \mu_1 \vec{H}_{in} = \mu_2 \vec{H}_{out}$

$$5 \mu_0 (25, -30, 45) \cdot \frac{(4, 0, 5)}{\sqrt{41}} = 10 \mu_0 (H_x, H_z, H_z)$$

$$\frac{(4, 0, 5)}{\sqrt{41}}$$

$$100 - 225 = 8H_x - 10H_z$$

$$\text{or } 125 = 10H_z - 8H_x$$

$$= 10H_z - 8(54 - 0.8H_z)$$

$$\rightarrow H_z = 33.96$$

$$\text{and } H_x = 54 - 0.8H_z = 26.83$$

Thus $\vec{H}_2 = \underline{26.83 \vec{a}_x - 30 \vec{a}_y + 33.96 \vec{a}_z A/m}$

Prob. 8.28.

$$\vec{H}_{in} = -3\vec{a}_z, \quad \vec{H}_{it} = 10\vec{a}_x + 15\vec{a}_y$$

$$\vec{H}_{2t} = \vec{H}_{it} = 10\vec{a}_x + 15\vec{a}_y,$$

$$\vec{H}_{2n} = \frac{\mu_1}{\mu_2} \vec{H}_{in} = \frac{1}{200} (-3\vec{a}_z) = -0.015\vec{a}_z$$

$$\vec{H}_2 = 10\vec{a}_x + 15\vec{a}_y - 0.015\vec{a}_z$$

$$\vec{B}_2 = \mu_2 \vec{H}_2 = 200 \times 4\pi \times 10^7 (10, 15, -0.015)$$

$$\vec{B}_2 = \underline{2.51\vec{a}_x + 3.77\vec{a}_y - 0.0037\vec{a}_z \text{ mWb/m}^2}$$

$$\tan \alpha = \frac{B_{2n}}{B_{2t}}$$

$$\text{or } \alpha = \tan^{-1} \frac{0.0037}{\sqrt{2.51^2 + 3.77^2}} \\ = \underline{0.047^\circ}.$$

Prob. 8.29

$$(a) \vec{H} = \frac{1}{2} \vec{k} \times \vec{a}_n = \frac{1}{2} (30 - 40) \vec{a}_x \times (-\vec{a}_z) = \underline{-5\vec{a}_y \text{ A/m}}$$

$$\vec{B} = \mu_0 \vec{H} = 4\pi \times 10^7 (-5\vec{a}_y) = \underline{-6.283\vec{a}_y \text{ mWb/m}^2}$$

$$(b) \vec{H} = \frac{1}{2} (-30 - 40) \vec{a}_y = \underline{-35\vec{a}_y \text{ A/m.}}$$

$$\vec{B} = \mu_0 \mu_r \vec{H} = 4\pi \times 10^7 (-35\vec{a}_y) = \underline{-110\vec{a}_y \text{ mWb/m}^2}.$$

$$(c) \vec{H} = \frac{1}{2} (-30 + 40) \hat{a}_y = \frac{5 \hat{a}_y \text{ A/m}}{}$$

$$\vec{B} = \mu_0 \vec{H} = \frac{6.283 \hat{a}_y \text{ } \mu \text{Wb/m}^2}{}$$

Prob. 8.30

$$(a) B = 70 + (210)^2 = 44.17 \text{ mWb/m}^2$$

$$\mu_r = \frac{B}{\mu_0 H} = \frac{44.17 \times 10^{-3}}{4\pi \times 10^{-7} \times 210} = \underline{167.4}$$

$$(b) W_m = \int_0^{H_0} H dB = \int_0^{H_0} H (\frac{1}{3} + 2H) dH$$

$$= \frac{H_0^2}{6} + \frac{2}{3} H_0^3 = 7350 + 6174000$$

$$= \underline{6181.35 \text{ kJ/m}^3}$$

Prob. 8.31

$$L' = \frac{L}{L} = \mu_0 n^2 S = \frac{\mu_0 N^2 S}{l^2} = \frac{\mu_0 N^2 \pi d^2}{4 l^2}$$

$$L = \frac{4\pi \times 10^{-7} \times 10^6 \pi \times 100 \times 10^{-4}}{4(0.4)} = \underline{24.674 \text{ mH.}}$$

Prob. 8.32

$$(a) L = \frac{\lambda}{I} = \frac{N \Psi}{I} = \frac{\mu_0 N I a}{2\pi} \ln \left(\frac{2\rho_0 + a}{2\rho_0 - a} \right)$$

$$(b) L = \frac{N \Psi}{I} = \mu_0 N^2 [\rho_0 - (\rho_0 - a)^{1/2}]$$

When $p_0 \gg q$, binomial series expansion
gives

$$L = \frac{\mu_0 N^2 a^2}{2\rho_0}$$

or from Example 8.10,

$$L = L' l = \frac{\mu_0 N^2 l s}{l^2} = \frac{\mu_0 N^2 \pi a^2}{2 + \rho_0} = \frac{\mu_0 N^2 a^2}{2\rho_0}$$

Prob. 8.33

$$(a) L' = \frac{L}{l} = \frac{\mu_0 \mu_r}{8\pi} = \frac{5 \times 4\pi \times 10^7}{8\pi} = \underline{\underline{250 \text{ nH/m}}}$$

$$(b) W_H = \frac{W_H}{l} = \frac{1}{2} [L']^2 = \frac{1}{2} \times 250 \times 10^{-9} \times 16 \\ = \underline{\underline{2 \text{ mJ/m}^3}}$$

Prob. 8.34

for $a > d$,

$$L' = \frac{L}{l} = \frac{\mu_0}{\pi} \ln \frac{d}{a} = \frac{4\pi \times 10^7}{\pi} \ln \frac{d}{a} = 2.5 \times 10^{-6}$$

$$\text{or } \ln \frac{d}{a} = 6.25 \rightarrow \frac{d}{a} = e^{6.25} = 518.0$$

$$a = \frac{3}{518.0} = 5.78 \text{ mm}$$

$$D = 2a = \underline{\underline{11.58 \text{ mm}}}$$

Prob. 8.35

$$L = \frac{N^2 \mu S}{V} \rightarrow N = \frac{L t}{\mu S} = \frac{L \cdot 2\pi \rho_0}{\mu_0 \mu S}$$
$$= \frac{2.5 \times 2\pi \times 0.5}{4\pi \times 10^{-7} \times 200 \times 12 \times 10^{-4}}$$
$$= \frac{25}{96} \times 10^8$$

$$N = \underline{\underline{5103 \text{ turns}}}$$

Prob. 8.36

$$\Psi_{12} = \int \vec{B}_1 \cdot d\vec{s} = \int_{p=p_0}^{p_0+a} \int_{z=0}^b \frac{\mu_0 I}{2\pi r} dz dp = \frac{\mu_0 I b}{2\pi} \ln \frac{a+p_0}{p_0}$$

for $N=1$,

$$M_{12} = \frac{N \Psi_{12}}{L} = \frac{\mu_0 b}{2\pi} \ln \frac{a+p_0}{p_0}$$
$$= \frac{4\pi \times 10^{-7} (1) \ln 2}{2\pi} = \underline{\underline{0.1386 \mu H}}$$

Prob. 8.37

from Prob. 7.25,

$$\lambda = \gamma N = \frac{\mu_0 N L}{2\pi} \int_0^{2\pi} \int_{r=0}^a \frac{r d\theta dr}{\rho_0 + r \cos \theta}$$
$$= \mu_0 N L [\rho_0 - (\rho_0 - a)^{1/2}]$$

- 269 -

$$m = \frac{\lambda}{l} = \mu_0 N \left[\rho_0 - (\rho_0^2 - a^2)^{1/2} \right].$$

Prob. 8.38

We may approximate the longer solenoid as infinite so that $B_1 = \frac{\mu_0 N_1 I_1}{l_1}$. The flux linking the second solenoid is

$$\Psi_2 = N_2 B_1 S_1 = \mu_0 \frac{N_1 l_1}{l_1} \pi r_1^2$$

$$m = \frac{\Psi_2}{l_1} = \mu_0 \frac{N_1 N_2}{l_1} \cdot \pi r_1^2$$

Prob. 8.39

(a) $\Psi = B \cdot S = \mu H S$

$$\rightarrow \mu = \frac{\Psi}{HS} = \frac{0.8 \times 10^{-3}}{700 \times 12 \times 10^{-4}} = \frac{8}{8400}$$

$$R = \frac{L}{\mu S} = \frac{0.6 \times 8400}{8 \times 12 \times 10^{-4}} = 525,000$$

or $R = \frac{L}{S} \cdot \frac{HS}{4} = \frac{LH}{4} = \frac{0.6 \times 700}{0.8 \times 10^{-3}}$
 $= 5.25 \times 10^5 \text{ A-t/Wb.}$

(b) $Nl = \Psi R = HL = 700 \times 0.6 = 420 \text{ A-t}$

a) $NL = \Psi R = 0.8 \times 525 \times 10^5 \times 10^{-3}$
 $= \underline{420 \text{ A} \cdot \text{t}}$

Prob. 8.40

$$I = NL = \frac{400 \times 0.5}{R_a + R_b + R_1 || R_2} = 200 \text{ A} \cdot \text{t}$$
$$F_a = \frac{R_a}{R_a + R_b + R_1 || R_2} = \frac{796 \times 10^3 \times 200}{(796 + 383) \times 10^3} = \underline{190.8 \text{ A} \cdot \text{t}}$$
$$H_a = \frac{F_a}{l_a} = \frac{190.8}{1 \times 10} = \underline{19,080 \text{ A/m}}$$

Prob. 8.41

Total $I = NL = 2000 \times 10 = 20,000 \text{ A} \cdot \text{t}$.

$$R_c = \frac{l_c}{\mu_0 \sigma r_s} = \frac{(24 + 20 - 0.6) \times 10^{-2}}{4\pi \times 10^{-7} \times 1500 \times 2 \times 10^{-4}} = \underline{0.115 \times 10^7 \text{ A} \cdot \text{t/m}}$$
$$R_a = \frac{l_a}{\mu_0 \sigma r_s} = \frac{0.6 \times 10^{-2}}{4\pi \times 10^{-7} \times 1 \times 2 \times 10^{-4}} = \underline{2.387 \times 10^7 \text{ A} \cdot \text{t/m}}$$
$$R = R_a + R_c = 2.502 \times 10^7 \text{ A} \cdot \text{t/m}$$
$$\Psi = \frac{F}{R} = \Psi_a = \Psi_c = \frac{20,000}{2.502 \times 10^7}$$
$$= \underline{8 \times 10^{-4} \text{ Wb/m}^2}$$

$$F_a = \frac{R_a}{R_a + R_c} \cdot F = \frac{2.387 \times 20,000}{2.502} = 19,081 \text{ A.t}$$

$$F_c = \frac{R_c}{R_a + R_c} \cdot F = \frac{0.115}{2.502} \times 20,000 = 919 \text{ A.t}$$

Prob. 8.42

$$R_1 = R_2 = \frac{l}{\mu s} = \frac{(6+6+8) \times 10^{-2}}{4\pi \times 10^{-7} \times 1000 \times 4 \times 10^{-4}} = 3.98 \times 10^5$$

$$R_3 = \frac{8 \times 10^{-2}}{4\pi \times 10^{-7} \times 1000 \times 6 \times 10^{-4}} = 1.061 \times 10^5$$

$$\psi_1 + \psi_2 = \psi_3 \rightarrow \frac{F_o - 3000}{R_1} + \frac{F_o - 1000}{R_2} = \frac{0 - F_o}{R_3}$$

Since $R_1 = R_2$,

$$-F_o = \frac{R_3}{R_1} (2F_o - 4000) = \frac{1.061}{3.98} (2F_o - 4000)$$

$$F_o = 695.5 \text{ A.t}$$

$$B_1 = \frac{\psi_1}{S_1} = \frac{F_o - 3000}{R_1 S_1} = \frac{695.5 - 3000}{3.98 \times 10^5 \times 4 \times 10^{-4}} = -14.475$$

$$B_L = \frac{\Psi_2}{S_2} = \frac{F_0 - 1000}{R_2 S_2} = \frac{695.5 - 1000}{3.98 \times 10^5 \times 4 \times 10^{-4}} = -1.913$$

$$B_3 = \frac{\Psi_3}{S_3} = \frac{0 - F_0}{R_3 S_3} = \frac{-695.5}{1.061 \times 10^5} = -10.925$$

Thus
 $B_1 = 14.475 \text{ Wb/m}^2, B_2 = 1.913 \text{ Wb/m}^2, B_3 = 10.925 \text{ Wb/m}^2$

Prob. 8.43

$$F = \frac{B^2 S}{2\mu_0} = \frac{\Psi^2}{2\mu_0 S} = \frac{4 \times 10^{-6}}{2 \times 4\pi \times 10^{-7} \times 0.3 \times 10^{-4}} = 53.05 \text{ kN}$$

Prob. 8.44

(a)

$$F = NI = 200 \times 10^3 \times 750$$

$$= 150 \text{ A-t}$$

$$R_a = \frac{L_a}{\mu_0 S} = \frac{10^{-3}}{25 \times 10^{-6} \mu_0} = 3.183 \times 10^7$$

$$R_t = \frac{l_t}{\mu_0 \mu_r S} = \frac{2\pi \times 0.1}{\mu_0 \times 300 \times 25 \times 10^{-6}} = 20 \times 10^7$$

$$\Psi = \frac{F}{R_a + R_t} = \frac{150}{10^7 (3.183 + 20)} = 6.47 \times 10^{-7}$$

$$F = \frac{B^2 S}{2\mu_0} = \frac{4^2}{2\mu_0 S} = \frac{41.861 \times 10^{-14}}{2 \times 4\pi \times 10^7 \times 25 \times 10^{-6}} \\ = \underline{6.66 \text{ mN}}$$

(b) If $\mu_t \rightarrow \infty$, $R_t = 0$, $\Psi = \frac{\mathcal{E}}{R_a} = \frac{150}{3.183 \times 10^7}$

$$F_2 = I_n dI_1 \cdot B_1 = I_n dI_2 \frac{\Psi_1}{S} = 2 \times 10^3 \times 5 \times 10^{-3} \times 150 \\ \underline{3.183 \times 10^7 \times 25 \times 10^{-6}}$$

$$F_2 = \underline{1.875 \text{ mN}}$$

Prob 8.45

$$\Psi_1 = 2\Psi_2, \quad \Psi_1 = \frac{\mathcal{E}}{\frac{3}{2}R_a} = \frac{2F}{3R_a} \rightarrow \Psi_2 = \frac{F}{3R_a}$$

$$F = 2 \left(\frac{\Psi_2^2}{2\mu_0 S} \right) + \frac{\Psi_1^2}{2\mu_0 S} = \frac{3\Psi_1^2}{\mu_0 S} = \frac{F^2}{3R_a \mu_0}$$

$$= \frac{\mu_0 S F^2}{3R_a} = \frac{4\pi \times 10^7 \times 210 \times 10^{-4} \times 9 \times 10^6}{3 \times 10^{-6}}$$

$$= 24\pi \times 10^3 = mg \rightarrow m = \frac{24\pi \times 10^3}{9.8} = \underline{7694 \text{ kg.}}$$

Prob. 8.46

Since $\mu \rightarrow \infty$ for the core, $R_c = 0$.

$$F = NI = \Psi \left(R_a + \frac{R_s}{2} \right) = \frac{\Psi (a/2 + x)}{\mu_0 S}$$

$$= \frac{\Psi (2x + a)}{2\mu_0 S}$$

$$F = \frac{B^2 S}{2\mu_0} = \mu \frac{\Psi}{2\mu_0 S} = \frac{1}{2\mu_0 S} \cdot \frac{N^2 I^2 4\mu_0 S}{(a+2x)^2}$$

$$= \frac{2N^2 I^2 \mu_0 S}{(a+2x)^2}$$

$\vec{f} = -F \hat{a}_x$ since the force is attractive, i.e.

$$\vec{f} = -\frac{2N^2 I^2 \mu_0 S \hat{a}_x}{(a+2x)^2}$$

$$\frac{B^2 S}{2\mu_0} = \frac{4(a+2x)}{2\mu_0 S} = F$$

$$\frac{B^2 S^2}{4(a+2x)}$$

CHAPTER 9

P.E. 9.1

(a) $V_{emf} = \int (\vec{u} \times \vec{B}) \cdot d\vec{l} = uBl = 8(0.5)(0.1) = \underline{0.4 \text{ V}}$

(b) $I = \frac{V_{emf}}{R} = \frac{0.4}{20} = \underline{20 \text{ mA}}$.

(c) $\vec{F}_m = [\vec{l} \times \vec{B}] = 0.2 (0.1 \vec{a}_y \times -0.5 \vec{a}_z) = -\vec{a}_x \text{ mN}$

(d) $P = fu = I^2 R = 8 \text{ mW}$

* $\approx P = \frac{V_{emf}}{R} = \frac{(0.4)^2}{20} = \underline{8 \text{ mW}}$.

P.E 9.2

(a) $V_{emf} = \int (\vec{u} \times \vec{B}) \cdot d\vec{l}$

where $\vec{B} = B_0 \vec{a}_y = B_0 (\sin \phi \vec{a}_\phi + \cos \phi \vec{a}_\theta)$, $B_0 = 0.05$

$$(\vec{u} \times \vec{B}) \cdot d\vec{l} = -\rho w B_0 \sin \phi dz = 0.2\pi \sin(wt + \frac{\pi}{2}) dz$$

$$V_{emf} = \int_0^{0.03} (\vec{u} \times \vec{B}) \cdot d\vec{l} = -6\pi \cos 100\pi t \text{ mV}$$

At $t = 1 \text{ ms}$,

$$V_{emf} = -6\pi \cos 0.1\pi = \underline{-17.93 \text{ mV}}$$

$$i = \frac{V_{emf}}{R} = -60\pi \cos 100\pi t \text{ mA}$$

$$\text{At } t = \frac{R}{3} \text{ ms}, i = -60\pi \cos 0.3\pi = \underline{-0.1108 \text{ A}}$$

(b) Method 1:

$$\begin{aligned}\Psi &= \int \vec{B} \cdot d\vec{s} = \int B_0 t (\cos \phi \hat{a}_x - \sin \phi \hat{a}_y) \cdot d\rho dz \hat{a}_x \\ &= - \int_0^{P_0} \int_0^{Z_0} B_0 t \sin \phi d\rho dz = - B_0 P_0 Z_0 t \sin \phi\end{aligned}$$

where $B_0 = 0.02$, $P_0 = 0.04$, $Z_0 = 0.03$,
 $\phi = wt + \frac{\pi}{2}$.

$$\Psi = -B_0 P_0 Z_0 t \cos wt$$

$$\begin{aligned}V_{emf} &= -\frac{\partial \Psi}{\partial t} = B_0 P_0 Z_0 \cos wt - B_0 P_0 Z_0 t w \sin wt \\ &= (0.02)(0.04)(0.03) [\cos wt - wt \sin wt] \\ &= 24 [\cos wt - wt \sin wt] \mu V\end{aligned}$$

Method 2:

$$V_{emf} = - \int \frac{\partial \vec{B}}{\partial t} \cdot d\vec{s} + \int (\vec{u} \times \vec{B}) \cdot d\vec{l}$$

$$\vec{B} = B_0 t \hat{a}_x = B_0 t (\cos \phi \hat{a}_x - \sin \phi \hat{a}_y), \quad \phi = wt + \frac{\pi}{2}$$

$$\frac{\partial \vec{B}}{\partial t} = B_0 (\cos \phi \hat{a}_x - \sin \phi \hat{a}_y)$$

Note that only explicit dependence of \vec{B} on time is accounted for, i.e. we make $\phi = \text{constant}$ because it is transformer (stationary) emf. Thus,

$$\begin{aligned}
 V_{emf} &= -B_0 \int_0^{R_0} \int_0^{z_0} (\cos\phi \bar{a}_\rho - \sin\phi \bar{a}_\theta) \cdot d\rho dz + \bar{a}_\phi \\
 &\quad + \int_{z_0}^0 -\rho_0 w B_0 t \cos\phi dz \\
 &= B_0 \rho_0 z_0 (\sin\phi + wt \cos\phi), \quad \phi = wt + \frac{\pi}{2} \\
 &= B_0 \rho_0 z_0 (\cos wt - wt \sin wt)
 \end{aligned}$$

as obtained earlier.

At $t = 1ms$,

$$\begin{aligned}
 V_{emf} &= 24 \left[\cos 18^\circ - 100\pi \times 10^{-3} \sin 18^\circ \right] \mu V \\
 &= \underline{20.5 \mu V}.
 \end{aligned}$$

At $t = 3ms$,

$$\begin{aligned}
 i &= 240 \left(\cos 54^\circ - 0.3\pi \sin 54^\circ \right) mA \\
 &= \underline{-41.92 mA}.
 \end{aligned}$$

P.E. 9.3

$$V_1 = -N_1 \frac{d\psi}{dt}, \quad V_2 = -N_2 \frac{d\psi}{dt}$$

$$\frac{V_2}{V_1} = \frac{N_2}{N_1} \rightarrow V_2 = \frac{N_2}{N_1} V_1 = \frac{300 \times 120}{500} = \underline{72 V}$$

P.E. 9.4

$$(a) \bar{J}_a = \frac{\partial \bar{D}}{\partial t} = \underline{-20w \epsilon_0 \sin(wt - 50x) \bar{a}_y A/m^2}$$

$$(b) \nabla \times \vec{H} = \vec{J}_d \rightarrow -\frac{\partial H_z}{\partial x} \vec{a}_y = -20 \omega \epsilon_0 \sin(\omega t - 50x) \vec{a}_y$$

$$\text{or } \vec{H} = \frac{20 \omega \epsilon_0}{50} \cos(\omega t - 50x) \vec{a}_z \\ = \underline{0.4 \omega \epsilon_0 \cos(\omega t - 50x) \vec{a}_z \text{ A/m.}}$$

$$(c) \nabla \times \vec{E} = -\mu_0 \frac{\partial \vec{H}}{\partial t} \rightarrow \frac{\partial E_y}{\partial x} \vec{a}_z = 0.4 \mu_0 \omega \epsilon_0 \sin(\omega t - 50x) \vec{a}_z \\ 1000 = 0.4 \mu_0 \epsilon_0 \omega^2 = 0.4 \frac{u^2}{c^2}$$

$$\text{or } \omega = \underline{1.5 \times 10^{10} \text{ rad/s.}}$$

P.E. 9-5

$$(a) j^3 \left(\frac{1+j}{2-j} \right)^2 = -j \left[\frac{\sqrt{2} [45^\circ]}{\sqrt{5} [-26.56^\circ]} \right]^2 = -j \left(\frac{2}{5} [143.13^\circ] \right) \\ = \underline{0.24 + j 0.32}$$

$$(b) 6[30^\circ] + j5 - 3 + e^{j45^\circ} = 5.196 + j3 + j5 - 3 + \\ 0.7071(1+j) \\ = \underline{2.903 + j8.707}$$

P.E. 9-6

$$\vec{P} = 2 \sin(\omega t + x - \psi_4) \vec{a}_y \\ = 2 \cos(\omega t + x - \psi_4 - \psi_2) \vec{a}_y, \omega = 10 \\ = \operatorname{Re} \left[2e^{j(x - 3\pi/4)} \vec{a}_y e^{j\omega t} \right] = \operatorname{Re} \left[\vec{P}_s e^{j\omega t} \right] \\ \text{i.e. } \vec{P}_s = \underline{2e^{j(x - 3\pi/4)} \vec{a}_y}$$

$$\ddot{Q} = \operatorname{Re} [\ddot{Q}_s e^{j\omega t}] = \operatorname{Re} [e^{j(x+\omega t)} (\ddot{a}_x - \ddot{a}_z)] \sin \pi y \\ = \underline{\sin \pi y \cos(\omega t + x) (\ddot{a}_x - \ddot{a}_z)}.$$

P.E. 9.7

$$-\mu \frac{\partial \vec{H}}{\partial r} = \nabla \times \vec{E} = \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} (E_0 \sin \theta) \hat{a}_r - \frac{1}{r} \frac{\partial}{\partial r} (r E_0) \hat{a}_\theta$$

$$= \frac{2 \cos \theta}{r^2} \cos(\omega t - \beta r) \hat{a}_r - \frac{\beta}{r} \sin \theta \sin(\omega t - \beta r) \hat{a}_\theta$$

$$\vec{H} = \frac{2 \cos \theta}{w r^2} \sin(\omega t - \beta r) \hat{a}_r + \frac{\beta}{w r} \sin \theta \cos(\omega t - \beta r) \hat{a}_\theta.$$

$$\beta = \frac{w}{c} = \frac{6 \times 10^7}{3 \times 10^8} = \underline{0.2 \text{ rad/m.}}$$

$$\vec{H} = \frac{10^{-7}}{3r^2} \cos \theta \sin(6 \times 10^7 t - 0.2r) \hat{a}_r \\ + \frac{10^{-8}}{3r} \sin \theta \cos(6 \times 10^7 t - 0.2r) \hat{a}_\theta.$$

P.E. 9.8

$$w = \frac{3}{\sqrt{\mu \epsilon}} = \frac{3c}{\sqrt{\epsilon_r \mu_r}} = \frac{9 \times 10^8}{\sqrt{10}} = \underline{2.846 \times 10^8 \text{ rad/s.}}$$

$$\vec{E} = \frac{1}{\epsilon} \int \nabla \times \vec{H} dt = -\frac{6}{w \epsilon} \cos(\omega t - 3y) \hat{a}_x$$

$$= \frac{-6}{\frac{9 \times 10^8}{\sqrt{10}} \cdot \frac{10^{-9}}{36} (5)} \cos(\omega t - 3y) \hat{a}_x$$

$$\vec{E} = \underline{-476.8 \cos(2.846 \times 10^8 t - 3y) \hat{a}_x \text{ V/m.}}$$

Prob. 9.1

$$V = -\frac{\partial \Psi}{\partial t} = -\frac{\partial}{\partial t} \int \vec{B} \cdot d\vec{s} = -\frac{\partial \vec{B}}{\partial t} \cdot \vec{s}$$

$$= 3770 \sin 377t \quad \pi (0.2)^2 \times 10^{-3}$$

$$= \underline{0.4738 \sin 377t \text{ V.}}$$

Prob. 9.2

$$V_{\text{amt}} = -\frac{\partial \lambda}{\partial t} = -N \frac{\partial}{\partial t} \int \vec{B} \cdot d\vec{s} = -NBs \frac{d\phi}{dt}$$

$$= -NBSW = -50 \times 0.06 \times 0.3 \times 0.4$$

$$= \underline{-54 \text{ V.}}$$

Prob. 9.3

$$(a) I = \frac{V}{R} = \frac{1}{R} \frac{\partial \Psi}{\partial t} = \frac{1}{R} s \frac{\partial B}{\partial t}$$

$$= \underline{0.3 \times 0.5 \times 0.05} = \underline{0.75 \text{ mA}}$$

$$(b) \Psi = \int \vec{B} \cdot d\vec{s} = \int_{y=0}^{10} \int_{x=0}^{0.3} 5 \sin (120\pi t - 2y) \times 10^{-3} dx dy$$
$$= \frac{2.5}{2} \cos (120\pi t - 2y) \Big|_0^{0.3} \text{ mWb}$$

$$= 1.25 [\cos (120\pi t - 0.6) - \cos 120\pi t] \text{ mWb}$$

$$I = \frac{1}{R} \frac{\partial \Psi}{\partial t} = \frac{1}{10} \times 1.25 (-120\pi) \times 10^{-3} (\sin (120\pi t - 0.6) - \sin 120\pi t)$$

- 28) -

$$\begin{aligned} I &= -15\pi [\sin(120\pi t - 0.6) - \sin(120\pi t)] \text{ mA} \\ &= -15\pi (2) \cos(\omega t - 0.3) \sin(-0.3) \\ &= \underline{27.85 \cos(120\pi t - 0.3) \text{ mA}}. \end{aligned}$$

Prob. 9.4

$$\vec{B} = \frac{\mu_0 I}{2\pi y} (-\hat{a}_x)$$

$$\Psi = \int \vec{B} \cdot d\vec{s} = \frac{\mu_0 I}{2\pi} \int_{z=0}^a \int_{y=p}^{p+a} \frac{dz dy}{y} = \frac{\mu_0 I a}{2\pi} \ln \frac{p+a}{p}$$

$$\begin{aligned} V_{cmf} &= -\frac{\partial \Psi}{\partial t} = -\frac{\partial \Psi}{\partial p} \cdot \frac{\partial p}{\partial t} = -\frac{\mu_0 I a}{2\pi} u_0 \frac{d}{dp} \left[\ln(p+a) - \ln p \right] \\ &= -\frac{\mu_0 I a u_0}{2\pi} \left[\frac{1}{p+a} - \frac{1}{p} \right] = \underline{\frac{\mu_0 a^2 I u_0}{2\pi p (p+a)}} \end{aligned}$$

Prob 9.5

This is similar to Prob. 9.4. Assume loop is of width z .

$$\Psi = \frac{\mu_0 I z}{2\pi} \ln \frac{p+a}{p}$$

$$\begin{aligned} V_{cmf} &= -\frac{\partial \Psi}{\partial t} = -\frac{\partial \Psi}{\partial z} \cdot \frac{\partial z}{\partial t} = -\frac{\mu_0 I}{2\pi} \ln \frac{p+a}{p} \cdot u \\ &= -\frac{4\pi \times 10^{-7}}{2\pi} \times 15 \times 3 \ln \frac{60}{20} = -9.888 \mu V \end{aligned}$$

Thus the induced emf = $9.888 \mu V$, point A at higher potential.

Prob 9.6

$$V_{\text{ent}} = - \int \frac{\partial \vec{B}}{\partial t} \cdot d\vec{s} + \int (\vec{u} \times \vec{B}) \cdot d\vec{l}$$

where $\vec{B} = B_0 \cos \omega t \hat{a}_x$, $\vec{u} = u_0 \cos \omega t \hat{a}_y$, $d\vec{l} = dz \hat{a}_z$.

$$\begin{aligned} V_{\text{ent}} &= \int_{z=0}^l \int_{y=-a}^a B_0 w \sin \omega t dy dz - \int_0^l B_0 u_0 \cos^2 \omega t dz \\ &= B_0 w l (y+a) \sin \omega t - B_0 u_0 l \cos^2 \omega t \end{aligned}$$

Alternatively,

$$\begin{aligned} \Psi &= \int \vec{B} \cdot d\vec{s} = \int_{z=0}^l \int_{y=-a}^a B_0 \cos \omega t \hat{a}_x \cdot dy dz \hat{a}_x \\ &= B_0 (y+a) l \cos \omega t \end{aligned}$$

$$V_{\text{ent}} = - \frac{\partial \Psi}{\partial t} = B_0 (y+a) l w \sin \omega t - B_0 \frac{dy}{dt} l \cos \omega t$$

$$\text{But } \frac{dy}{dt} = u = u_0 \cos \omega t \rightarrow y = \frac{u_0}{\omega} \sin \omega t$$

$$\begin{aligned} V_{\text{ent}} &= B_0 w l (y+a) \sin \omega t - B_0 u_0 l \cos^2 \omega t \\ &= B_0 u_0 l \sin^2 \omega t + B_0 w l \sin \omega t - B_0 u_0 l \cos^2 \omega t \\ &= -B_0 u_0 l \cos 2 \omega t + B_0 w l \sin \omega t \\ &= 6 \times 10^{-3} \times 5 [10 \times (0 \sin 10t - 2 \cos 20t)] \end{aligned}$$

$$V_{emf} = \underline{3 \sin 10t - 0.06 \cos 20t \text{ V.}}$$

Prob. 9.7

$$\begin{aligned} V_{emf} &= \int (\vec{u} \times \vec{B}) \cdot d\vec{l} = uBl \\ &= \frac{80 \times 10^3 \times 70 \times 10^{-6} \times 2.5}{3600} \\ &= \underline{3.89 \text{ mV.}} \end{aligned}$$

Prob. 9.8

$$\begin{aligned} \oint \vec{E} \cdot d\vec{l} &= - \frac{d}{dt} \int \vec{B} \cdot d\vec{s} \\ &= I(R_1 + R_2) \end{aligned}$$

$$\frac{dB}{dt} \cdot S = I(R_1 + R_2) - (1)$$

$$\text{Also, } \oint \vec{E} \cdot d\vec{l} = V_1 - V_2 = - \frac{dB}{dt} \cdot S - (2)$$

$$\text{Hence, } V_1 = IR_1 = - \frac{SR_1}{R_1 + R_2} \frac{dB}{dt}$$

$$V_2 = -IR_2 = \frac{SR_2}{R_1 + R_2} \frac{dB}{dt}$$

$$V_1 = \frac{10 \times 10^{-4} \times 10}{15} \times 0.2 \times 150\pi \sin 150\pi t = \underline{0.0628 \sin 150\pi t \text{ V}}$$

$$V_2 = \frac{-10 \times 10^{-4} \times 5}{15} \times 0.2 \times 150\pi \sin 150\pi t = \underline{-0.0314 \sin 150\pi t \text{ V}}$$

Prob. 9.9

$$d\Phi = 0.63 - 0.45 = 0.18, \quad dt = 0.02$$

$$V_{\text{emf}} = N \frac{d\Phi}{dt} = 10 \left(\frac{0.18}{0.02} \right) = 90 \text{ V}$$

$$I = \frac{V_{\text{emf}}}{R} = \frac{90}{15} = \underline{\underline{6 \text{ A}}}$$

Using Lenz's law, the direction of the induced current is counterclockwise

Prob. 9.10

$$\begin{aligned} R &= R_c + R_a = \frac{1}{\mu_0 S} \left(\frac{L_c}{l} + \frac{L_a}{l} \right) \\ &= \frac{1}{4\pi \times 10^{-7} \times 4 \times 10^{-4}} \left[6 \times 10^{-3} + \frac{(40 - 0.6) \cdot 10^{-2}}{1800} \right] \\ &= 12.72 \times 10^6 \end{aligned}$$

$$i_1 = \frac{I}{R} = \frac{N_1 I_1}{R}, \quad V_2 = -N_2 \frac{d\Phi}{dt} = -\frac{N_1 N_2}{R} \frac{d\Phi}{dt}$$

$$\begin{aligned} V_2 &= \frac{500(300)}{12.72 \times 10^6} 1200\pi \sin 120\pi t \\ &= \underline{\underline{44.46 \sin 120\pi t \text{ V}}} \end{aligned}$$

Prob. 9.11

$$V = \int (\vec{u} \times \vec{B}) \cdot d\vec{l}, \quad \text{where } \vec{u} = \rho w \hat{a}_\theta, \quad \vec{B} = B_0 \hat{a}_z$$

$$V = \int_{r_1}^{r_2} \rho w B_0 d\rho = \frac{\omega B_0}{2} (r_2^2 - r_1^2)$$

$$V = \frac{60 \times 5}{2} \cdot 10^{-3} (100 - 4) \cdot 10^{-4} = \underline{\underline{4.32 \text{ mV}}}$$

Prob. 9.12

$$\begin{aligned} J_{ds} &= jwEs \rightarrow |\bar{J}_{ds}|_{\max} = wE_s = wE \frac{V_s}{d} \\ &= \frac{10^{-9}}{36\pi} \times \frac{2\pi \times 20 \times 10^6 \times 50}{0.2 \times 10^{-3}} \\ &= \underline{\underline{277.8 \text{ A/m}^2}} \end{aligned}$$

$$I_{ds} = \bar{J}_{ds} \cdot S = \frac{1000}{3.6} \times 2.8 \times 10^{-4} = \underline{\underline{77.8 \text{ mA}}}$$

Prob. 9.13

$$J = \sigma E = \underline{\underline{4 \cos 10^7 t \text{ nA/m}^2}}$$

$$\begin{aligned} \bar{J}_d &= \frac{\partial D}{\partial t} = \epsilon_0 \epsilon_0 \frac{\partial E}{\partial t} = -20 \times 10^7 \times 10^{-6} \times 10^{-9} \times 5 \sin 10^7 t \\ &= \underline{\underline{-8.342 \sin 10^7 t \text{ nA/m}^2}} \end{aligned}$$

Prob. 9.14

$$\bar{J}_c = \frac{J_c}{S} = \sigma E \rightarrow E = \frac{J_c}{\sigma S}$$

$$\bar{J}_a = jw\sigma E \rightarrow |\bar{J}_a| = w\sigma E = \frac{wE J_c}{\sigma S}$$

$$|\bar{J}_d| = \frac{10^9 \times 4.6 \times 10^{-9}}{2.5 \times 10^6 \times 10 \times 10^{-4}} \frac{36\pi \times 0.2 \times 10^{-3}}{A/m} = \underline{\underline{3.254 \text{ nA/m}^2}}$$

Prob. 9-15

If $|J_s| = |\vec{J}|$, then $\epsilon_w |\vec{E}| = \sigma |\vec{H}|$ or

$$2\pi f \epsilon_0 \epsilon_r = 5 \rightarrow f = \frac{5}{2\pi \epsilon_0 \epsilon_r} = \frac{4 \times 10^{-3}}{2\pi \times \frac{10^{-9}}{36\pi} \times 80}$$

$$= \underline{\underline{900 \text{ kHz}}}.$$

Prob. 9-16

(a) $\nabla \cdot \vec{E}_s = \rho_s/\epsilon$, $\nabla \cdot \vec{H}_s = 0$

$\nabla \times \vec{E}_s = jw\mu \vec{H}_s$, $\nabla \times \vec{H}_s = (\sigma - jw\epsilon) \vec{E}_s$.

(b) $\nabla \cdot \vec{D} = \rho_v \rightarrow \frac{\partial D_x}{\partial x} + \frac{\partial D_y}{\partial y} + \frac{\partial D_z}{\partial z} = \rho_v \quad - (1)$

$\nabla \cdot \vec{B} = 0 \rightarrow \frac{\partial B_x}{\partial x} + \frac{\partial B_y}{\partial y} + \frac{\partial B_z}{\partial z} = 0 \quad - (2)$

$\nabla \times \vec{E} = -\frac{\partial \vec{B}}{\partial t} \rightarrow \frac{\partial E_x}{\partial y} - \frac{\partial E_y}{\partial z} = -\frac{\partial B_x}{\partial t} \quad - (3)$

$$\frac{\partial E_x}{\partial z} - \frac{\partial E_z}{\partial x} = -\frac{\partial B_y}{\partial t} \quad - (4)$$

$$\frac{\partial E_y}{\partial x} - \frac{\partial E_x}{\partial y} = -\frac{\partial B_z}{\partial t} \quad - (5)$$

$\nabla \times \vec{H} = \vec{J} + \frac{\partial \vec{D}}{\partial t} \rightarrow \frac{\partial H_z}{\partial y} - \frac{\partial H_y}{\partial z} = J_x + \frac{\partial D_x}{\partial t} \quad - (6)$

$$\frac{\partial H_x}{\partial z} - \frac{\partial H_z}{\partial x} = J_y + \frac{\partial D_y}{\partial t} \quad - (7)$$

$$\frac{\partial H_y}{\partial x} - \frac{\partial H_x}{\partial y} = J_z + \frac{\partial D_z}{\partial t} \quad - (8)$$

Prob. 9.19

$$\text{If } \rho_r = 0, \quad \nabla \cdot \vec{E} = 0 \quad \text{--- (1)}$$

$$\vec{H} = -\frac{1}{\mu_0} \int \nabla \times \vec{E} dt$$

$$\text{But } \nabla \times \vec{E} = -30k \sin 2x \cos(kz - wt) \hat{a}_x \\ + 60 \cos 2x \sin(kz - wt) \hat{a}_z$$

$$\vec{H} = \underline{-\frac{30k}{\mu_0 w} \sin 2x \sin(kz - wt) \hat{a}_x} \\ \underline{-\frac{60}{\mu_0 w} \cos 2x \cos(kz - wt) \hat{a}_z \text{ A/m.}}$$

$$\nabla \cdot \vec{H} = 0 \quad \text{--- (2)}$$

$$\vec{J}_d = \epsilon_0 \frac{\partial \vec{E}}{\partial t} = \underline{-30w\epsilon_0 \sin 2x \cos(kz - wt) \hat{a}_y \text{ A/m}^2}$$

$$\nabla \times \vec{H} = \left(\frac{\partial H_x}{\partial z} - \frac{\partial H_z}{\partial x} \right) \hat{a}_y \\ = \underline{-\frac{30\epsilon_0}{w} \sin 2x \cos(kz - wt) \left[\frac{k^2}{\mu_0 \epsilon_0} + \frac{4}{\mu_0 \epsilon_0} \right] \hat{a}_y} \\ = -30\epsilon_0 w \sin 2x \cos(kz - wt) \hat{a}_y = \vec{J}_d \quad \text{--- (3)}$$

Since $\frac{k^2}{\mu_0 \epsilon_0} + \frac{4}{\mu_0 \epsilon_0} = w^2$. Thus the four

Maxwell's equations are satisfied by \vec{E}
showing that \vec{E} is a genuine fm field.

Prob. 9.20

$$\epsilon \frac{\partial \vec{E}}{\partial t} = \nabla \times \vec{H} = \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 0 & 0 & Hz \end{vmatrix} = - \frac{\partial Hz}{\partial x} \hat{a}_y$$

$$\vec{E} = \frac{1}{\epsilon} \int \nabla \times \vec{H} dt = \frac{0.6\beta}{\omega\epsilon} \sin \beta x \sin \omega t \hat{a}_y$$

$$\nabla \times \vec{E} = -\mu \frac{\partial \vec{H}}{\partial t} = \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 0 & E_y & 0 \end{vmatrix} = \frac{\partial E_y}{\partial x} \hat{a}_z$$

$$= \frac{0.6\beta^2}{\omega\epsilon} \cos \beta x \sin \omega t \hat{a}_z$$

$$\vec{H} = -\frac{1}{\mu} \int \nabla \times \vec{E} dt = \frac{0.6\beta^2}{\omega^2 \mu \epsilon} \cos \beta x \cos \omega t \hat{a}_z$$

Thus $\beta = \omega \sqrt{\mu \epsilon} = \frac{\omega}{c} \sqrt{\mu_r \epsilon_r} = \frac{10^8 (2.25)}{3 + 10^8}$

$$= \underline{0.8333 \text{ rad/m.}}$$

$$f_{ho} = \frac{0.6\beta}{\omega \epsilon} = \frac{0.6 \omega \sqrt{\mu \epsilon}}{\omega} = 0.6 \sqrt{\mu \epsilon} = 0.6 (377) \sqrt{\mu_r \epsilon_r}$$

$$= \frac{0.6 \times 377}{2.25} = 100.5$$

$$\vec{E} = \underline{100.5 \sin \beta x \sin \omega t \hat{a}_y \text{ V/m.}}$$

Prob. 9.21

From Maxwell's equations,

$$\nabla \times \vec{E} = - \frac{\partial \vec{B}}{\partial t} - (1)$$

$$\nabla \times \vec{H} = \vec{J} + \frac{\partial \vec{D}}{\partial t} - (2)$$

Dotting both sides of (2) with \vec{E} gives

$$\vec{E} \cdot (\nabla \times \vec{H}) = \vec{E} \cdot \vec{J} + \vec{E} \cdot \frac{\partial \vec{D}}{\partial t} - (3)$$

But for any arbitrary vectors \vec{A} and \vec{B} ,

$$\nabla \cdot (\vec{A} \times \vec{B}) = \vec{B} \cdot (\nabla \times \vec{A}) - \vec{A} \cdot (\nabla \times \vec{B})$$

Applying this on the left-hand side of (3)
by letting $\vec{A} \equiv \vec{B}$ and $\vec{B} \equiv \vec{E}$, we get

$$\vec{H} \cdot (\nabla \times \vec{E}) + \nabla \cdot (\vec{H} \times \vec{E}) = \vec{E} \cdot \vec{J} + \frac{1}{2} \frac{\partial}{\partial t} (\vec{D} \cdot \vec{E}) - (4)$$

From (1),

$$\vec{H} \cdot (\nabla \times \vec{E}) = \vec{H} \cdot \left(- \frac{\partial \vec{B}}{\partial t} \right) = - \frac{1}{2} \frac{\partial}{\partial t} (\vec{B} \cdot \vec{H})$$

Substituting this in (4) gives

$$- \frac{1}{2} \frac{\partial}{\partial t} (\vec{B} \cdot \vec{H}) - \nabla \cdot (\vec{E} \times \vec{H}) = \vec{J} \cdot \vec{E} + \frac{1}{2} \frac{\partial}{\partial t} (\vec{D} \cdot \vec{E})$$

Rearranging terms and then taking the volume integral of both sides

$$\int_V \nabla \cdot (\vec{E} \times \vec{H}) dV = - \frac{\partial}{\partial t} \frac{1}{2} \int_V (\vec{E} \cdot \vec{D} + \vec{H} \cdot \vec{B}) dV - \int_V \vec{J} \cdot \vec{E} dV$$

$$\oint_S (\vec{E} \times \vec{H}) \cdot d\vec{s} = - \frac{\partial W}{\partial t} - \int_V \vec{J} \cdot \vec{E} dV$$

$$\frac{\partial W}{\partial t} = - \oint (\vec{E} \times \vec{H}) \cdot d\vec{s} - \int \vec{E} \cdot \vec{J} dV$$

as required.

Prob. 9.22

In air, $\sigma=0$, $\epsilon=\epsilon_0$, $\mu=\mu_0$

$$\nabla \times \vec{H} = \vec{J}_d = - \frac{\partial H_0}{\partial z} \hat{a}_p$$

$$\vec{J}_d = \frac{10}{3\rho} \cos(10^8 t - \frac{\pi}{3}) \hat{a}_p \text{ A/m}^2.$$

$$\begin{aligned} \vec{J}_d &= \frac{\partial \vec{D}}{\partial t} \rightarrow \vec{E} = \frac{1}{\epsilon_0} \int \vec{J}_d dt \\ &= \frac{10}{3\rho} \cdot \frac{1}{10^8 \epsilon_0} \sin(10^8 t - \pi/3) \hat{a}_p \\ &= \frac{1200\pi}{\rho} \sin(10^8 t - \pi/3) \hat{a}_p \text{ V/m.} \end{aligned}$$

Prob 9.23

$$\begin{aligned} \nabla \times \vec{E} &= \frac{1}{\rho} \frac{\partial}{\partial \rho} (\rho E_\phi) \hat{a}_z = \frac{1}{\rho} \frac{\partial}{\partial \rho} (\rho^2 e^{-\rho-t}) \hat{a}_z \\ &= (2-\rho)t e^{-\rho-t} \hat{a}_z \end{aligned}$$

$$\begin{aligned} \frac{\partial \vec{B}}{\partial t} &= \nabla \times \vec{E} \rightarrow \vec{B} = - \int (\nabla \times \vec{E}) dt \\ &= \int (2-\rho)t e^{-\rho-t} dt \hat{a}_z \end{aligned}$$

Integrating by parts yields

$$\vec{B} = [-(\rho-2)t e^{-\rho-t} + \int (\rho-2)e^{-\rho-t} dt] \vec{a}_z \\ = \frac{(2-\rho)(1+t) e^{-\rho-t}}{\mu_0} \vec{a}_z \quad \text{Wb/m}^2.$$

$$\vec{J} = \nabla \times \vec{H} = \nabla \times \frac{\vec{B}}{\mu_0} = -\frac{1}{\mu_0} \frac{\partial B_z}{\partial \rho} \vec{a}_\phi \\ = -\frac{1}{\mu_0} (1+t) (-1-2+\rho) e^{-\rho-t} \vec{a}_\phi \\ \vec{J} = \frac{(1+t)(3-\rho) 10^7 e^{-\rho-t}}{4\pi} \vec{a}_\phi \quad \text{A/m}^2$$

Prob. 9.24

$$\nabla^2 \vec{A} = \nabla(\nabla \cdot \vec{A}) - \nabla \times \nabla \times \vec{A} \quad \text{--- (1)}$$

$$\nabla \cdot \vec{A} = -\frac{\mu}{4\pi} e^{jw(t-r/c)} \cos \theta \left(\frac{1}{r^2} + \frac{jw}{cr} \right)$$

$$\nabla(\nabla \cdot \vec{A}) = \frac{\mu}{4\pi} e^{jw(t-r/c)} \left[\cos \theta \left(\frac{2jw}{cr^2} - \frac{w^2}{c^2 r} + \frac{2}{r^2} \right) \vec{a}_r \right. \\ \left. + \sin \theta \left(\frac{1}{r^2} + \frac{jw}{cr^2} \right) \vec{a}_\theta \right] \quad \text{--- (2)}$$

$$\nabla \times \vec{A} = \frac{\mu}{4\pi} e^{jw(t-r/c)} \sin \theta \left(\frac{jw}{cr} + \frac{1}{r^2} \right) \vec{a}_\phi$$

$$\nabla \times \nabla \times \vec{A} = \frac{\mu}{4\pi} e^{jw(t-r/c)} \left[\cos \theta \left(\frac{2jw}{cr^2} + \frac{2}{r^2} \right) \vec{a}_r \right. \\ \left. + \sin \theta \left(-\frac{w^2}{c^2 r} + \frac{jw}{cr^2} + \frac{1}{r^3} \right) \vec{a}_\theta \right] \quad \text{--- (3)}$$

Substituting (2) and (3) into (1) give

$$\nabla^2 \vec{A} = -\frac{\omega^2 \mu}{4\pi c^2 r} (\cos \theta \vec{a}_r - \sin \theta \vec{a}_\theta) e^{jw(t-r/c)} \quad (4)$$

$$\mu \epsilon \frac{\partial^2 \vec{A}}{\partial t^2} = -\frac{\omega^2}{c^2} \vec{A} = -\frac{\omega^2 \mu}{4\pi c^2 r} (\cos \theta \vec{a}_r - \sin \theta \vec{a}_\theta) e^{jw(t-r/c)} \quad (5)$$

Thus

$$\nabla^2 \vec{A} + \mu \epsilon \frac{\partial^2 \vec{A}}{\partial t^2} = 0$$

But $\nabla \cdot \vec{A} = -\mu \epsilon \frac{\partial V}{\partial t} = -\frac{1}{c^2} \frac{\partial V}{\partial t}$

or $V = -c^2 \int \nabla \cdot \vec{A} dt$
 $= \frac{\mu_0 \cos \theta}{4\pi c} e^{jw(t-r/c)} \left(\frac{1}{cr} + \frac{1}{jwr^2} \right)$

Prob. 9.25

$$\nabla^2(\nabla \cdot \vec{A}) = \nabla \cdot \nabla^2 \vec{A}$$

But $\nabla \cdot \vec{A} = -\mu \vec{J}$ and $\nabla \cdot \vec{A} = -\mu \epsilon \frac{\partial V}{\partial t}$
 $-\mu \epsilon \frac{\partial}{\partial t} \nabla^2 V = -\mu \nabla \cdot \vec{J}$

Also $\nabla^2 V = -\frac{\rho_v}{\epsilon}$, $-\frac{\partial \rho_v}{\partial t} = \nabla \cdot \vec{J}$

which is the continuity equation.

Prob. 9.26

$$(a) \frac{3-j^2}{4-j} - \frac{2}{1+j} \neq \frac{(2+j)^{\frac{1}{2}}}{(-3+j5)^*} = (0.8235 + j^{0.2941}) \\ - (1-j) + (-0.1791 + j^{0.1837}) \\ = \underline{-0.3554 + j^{0.8896}}$$

$$(b) -10[30^\circ + (20[120^\circ])^*] = -8.66 - j5 - 10 - j17.32 \\ = \underline{-18.66 - j^{22.32}}$$

$$(c) 10 \ln(3-j4) = 10 \ln 5 + 10 \ln e^{-j53.1^\circ} \\ = \underline{16.09 + j(20n - 2.95)\pi}$$

where $n = \text{integer}$.

Prob. 9.27

$$(a) \frac{2+j3}{j(-10+j2)} = \frac{3.606 [56.31^\circ]}{10.198 [258.69^\circ]} = \underline{0.354 [-202.38^\circ]}$$

$$(b) \frac{8[30^\circ - 5[60^\circ]}{1+j} = \frac{4.4282 - j^{0.33}}{1+j} = \frac{4.44 [-4.26^\circ]}{1.414 [45^\circ]} \\ = \underline{3.14 [-49.26^\circ]}$$

$$(c) \frac{(1+j3)(4-j2)}{(1+j3)+(4-j2)} = \frac{10+j10}{5+j} = \underline{2.77 [33.7^\circ]}$$

$$(d) \left[\frac{(15-j7)(3+j2)^*}{(4+j6)^* (3[70^\circ])} \right]^* = \left[\frac{16.555 [-25.02^\circ]}{7.211 [-56.31^\circ]} \cdot \frac{3.606 [-33.69^\circ]}{3 [70^\circ]} \right]^*$$

$$= (2.7596 \angle -92.4^\circ)^* = \underline{2.76 \angle 72.4^\circ}.$$

$$(e) [(-10 \angle 30^\circ)(4 e^{j\pi/4})]^k = \underline{[40 \angle 210^\circ + 45^\circ]^k} \\ = \underline{6.325 \angle 127.5^\circ}.$$

Prob. 9.28

$$(a) \tilde{A} = \operatorname{Re} \left\{ 5 e^{j\omega t} e^{-j2z} e^{-j1\lambda_x} \right\} = \operatorname{Re} \left\{ \tilde{A}_s e^{j\omega t} \right\}$$

$$\rightarrow \tilde{A}_s = \underline{-j \frac{e^{-j2z}}{\alpha_x}}.$$

$$(b) \tilde{B} = \operatorname{Re} \left\{ 15 e^{-2y} e^{j\omega t} e^{-jy} \right\} \alpha_z$$

$$\tilde{B}_s = 15 e^{-2y} e^{-jy} \alpha_z = \underline{15 e^{-y(2+j)} \alpha_z}.$$

$$(c) \tilde{C} = 5 \cos \omega t \alpha_y - 8 \cos (\omega t - x - \pi/2) \alpha_z$$

$$\tilde{C}_s = 5 \alpha_y - 8 e^{-jx} e^{-j1\lambda_z} \alpha_z = \underline{5 \alpha_y + j 8 e^{-jx} \alpha_z}.$$

$$(d) \tilde{D} = \operatorname{Re} \left\{ \frac{10}{\rho} e^{j\omega t} e^{-j3z} \right\} \alpha_\phi$$

$$\tilde{D}_s = \underline{\frac{10}{\rho} e^{-j3z} \alpha_\phi}.$$

Prob. 9.29

$$(a) \tilde{A} = \operatorname{Re} (\tilde{A}_s e^{j\omega t}) = \operatorname{Re} \left\{ 5 e^{j90^\circ} e^{-j20^\circ} e^{j\omega t} \alpha_x - 5 \times e^{j\alpha} e^{j\omega t} \alpha_y \right\}$$

$$\text{where } \alpha = \tan^{-1} \frac{4}{3} = 53.13^\circ$$

$$\tilde{A} = \underline{5 \cos(\omega t + 70^\circ) \alpha_x - 5 \times \cos(\omega t + 53.13^\circ) \alpha_y}.$$

$$(b) \vec{B} = \operatorname{Re} \left(10 e^{-jkt} e^{j\omega t} \vec{a}_x + 5 e^{j\frac{\pi}{2}} e^{jkt + j\frac{\pi}{4}} e^{j\omega t} \vec{a}_y \right)$$

$$= 10 \cos(\omega t - kt) \vec{a}_x + 5 \cos(\omega t + kt + \frac{\pi}{2} + \frac{\pi}{4}) \vec{a}_y$$

$$= \underline{10 \cos(\omega t - kt) \vec{a}_x - 5 \sin(\omega t + kt + \frac{\pi}{4}) \vec{a}_y}.$$

$$(c) C = \operatorname{Re} [C e^{j\omega t}]$$

$$= \operatorname{Re} \left(2 e^{-j90^\circ} e^{-j3x} e^{j\omega t} \sin x + e^{j3x - j4x + j\omega t} \right)$$

$$= 2 \sin x \cos(\omega t - 3x - 90^\circ) + e^{j3x} \cos(\omega t - 4x)$$

$$= \underline{2 \sin x \sin(\omega t - 3x) + e^{j3x} \cos(\omega t - 4x)}.$$

Prob. 9.30

for time factor $e^{-j\omega t}$, replace every j by $-j$

and obtain

$$\vec{B}_s = \nabla \times \vec{A}_s$$

$$\vec{E}_s = -\nabla V_s - jw \vec{A}_s$$

$$\nabla \cdot \vec{A}_s = -jw \mu_0 \epsilon_0 V_s$$

$$\nabla^2 V_s + w^2 \mu_0 \epsilon_0 V_s = -\rho_s / \epsilon_0$$

$$\nabla^2 \vec{A}_s + w^2 \mu_0 \epsilon_0 \vec{A}_s = -\mu_0 \vec{J}_s.$$

Prob. 9.31

$$\vec{E} = \operatorname{Re} (\vec{E}_s e^{j\omega t}) = \underline{20 \sin(k_x x) \sin(k_y y) \cos \omega t \vec{a}_z \text{ V/m.}}$$

$$-\frac{\partial \vec{B}}{\partial t} = \nabla \times \vec{E} = \frac{\partial E_z}{\partial y} \vec{a}_x - \frac{\partial E_z}{\partial x} \vec{a}_y$$

$$= 20k_y \sin(k_x x) \cos(k_y y) \cos \omega t \hat{a}_x \\ - 20k_x \cos(k_x x) \sin(k_y y) \cos \omega t \hat{a}_y$$

$$\vec{B} = - \int \nabla \times \vec{E} dt \\ = -\frac{20}{\omega} \left[k_y \sin(k_x x) \cos(k_y y) \sin \omega t \hat{a}_x \right. \\ \left. - k_x \cos(k_x x) \sin(k_y y) \sin \omega t \hat{a}_y \right] \text{Wb/m}^2.$$

CHAPTER 10.

P.E. 10.1

$$(a) T = \frac{2\pi}{\omega} = \frac{2\pi}{2 \times 10^8} = 10\pi \text{ ns} = \underline{\underline{31.42 \text{ ns}}}.$$

$$\lambda = uT = 3 \times 10^8 \times \frac{\pi}{10^8} = \underline{\underline{9.425 \text{ m}}}.$$

$$k = \beta = \frac{2\pi}{\lambda} = \frac{2}{3} = \underline{\underline{0.667 \text{ rad/m}}}$$

$$(b) t_1 = \frac{T}{8} = \underline{\underline{3.927 \text{ ns}}}.$$

$$(c) \vec{H}(t=t_1) = 0.1 \cos \left(2 \times 10^8 \cdot \frac{\pi}{8 \times 10^8} - \frac{2}{3} x \right) \hat{a}_y \\ = 0.1 \cos \left(\frac{2}{3} x - \frac{\pi}{4} \right) \hat{a}_y$$

as sketched below.

$$\text{i.e. } \alpha^2 + \beta^2 = w\mu \sqrt{(\sigma^2 + w^2 \epsilon^2)} \quad - (1)$$

$$\text{Re } \gamma^2 = \alpha^2 - \beta^2 = -w^2 \mu \epsilon$$

$$\text{or } \beta^2 - \alpha^2 = w^2 \mu \epsilon \quad - (2)$$

Subtracting and adding (1) and (2) lead respectively to

$$\alpha = w \sqrt{\frac{\mu \epsilon}{2} \left(\sqrt{1 + \left(\frac{\sigma}{w \epsilon} \right)^2} - 1 \right)}$$

$$\beta = w \sqrt{\frac{\mu \epsilon}{2} \left(\sqrt{1 + \left(\frac{\sigma}{w \epsilon} \right)^2} + 1 \right)}$$

(b) From Eq. (10.29), $\tilde{E}_s(z) = E_0 e^{-\gamma z} \hat{a}_x$.

$$\begin{aligned} \nabla \times \tilde{E} &= -jw\mu \tilde{H}_s \rightarrow \tilde{H}_s = \frac{j}{w\mu} \nabla \times \tilde{E}_s \\ &= \frac{j}{w\mu} (-\gamma E_0 e^{-\gamma z} \hat{a}_y) \end{aligned}$$

But $\tilde{H}_0 = H_0 e^{-\gamma z} \hat{a}_y$, hence $H_0 = \frac{E_0}{\eta} = -\frac{j\gamma E_0}{w\mu}$

$$\eta = \frac{jw\mu}{\gamma}$$

(c) From (b),

$$\eta = \frac{jw\mu}{\sqrt{jw\mu(\sigma + jw\epsilon)}} = \sqrt{\frac{jw\mu}{\sigma + jw\epsilon}} = \frac{\sqrt{\mu/\epsilon}}{\sqrt{1 - j\frac{\sigma}{w\epsilon}}}$$

$$|\eta| = \frac{\sqrt{\mu/\epsilon}}{\sqrt[4]{1 + \left(\frac{\sigma}{w\epsilon} \right)^2}}, \quad \tan 2\theta_\eta = \left(\frac{w\epsilon}{\sigma} \right)^{-1} = \frac{\sigma}{w\epsilon}$$

Prob. 10.3

(a) Along the positive x direction:

$$(b) \lambda = \frac{2\pi}{\beta} = \frac{2\pi}{6} = \underline{1.0472 \text{ m}}.$$

$$(c) w = 10^8, \beta = 6, u = \frac{w}{\lambda} = \frac{10^8}{1.0472} = \underline{1.667 \times 10^7 \text{ m/s}}.$$

Prob. 10.4

$$(\nabla^2 - \gamma^2)(E_{xs}, E_{ys}, E_{zs}) = (0, 0, 0)$$

$$\text{i.e. } \frac{\partial^2 E_{xs}}{\partial x^2} + \frac{\partial^2 E_{xs}}{\partial y^2} + \frac{\partial^2 E_{xs}}{\partial z^2} - \gamma^2 E_{xs} = 0$$

$$\frac{\partial^2 E_{ys}}{\partial x^2} + \frac{\partial^2 E_{ys}}{\partial y^2} + \frac{\partial^2 E_{ys}}{\partial z^2} - \gamma^2 E_{ys} = 0$$

$$\frac{\partial^2 E_{zs}}{\partial x^2} + \frac{\partial^2 E_{zs}}{\partial y^2} + \frac{\partial^2 E_{zs}}{\partial z^2} - \gamma^2 E_{zs} = 0.$$

Prob. 10.5

(a) Let $u = \frac{S}{we} = \text{less tangent}$

$$\beta = w \sqrt{\frac{\mu e}{2} \left[\sqrt{1+u^2} + 1 \right]} = \frac{w}{c} \sqrt{\frac{5 \times 2}{2}} \sqrt{\sqrt{1+u^2} + 1}$$

$$10 = \frac{w}{c} \sqrt{5} \sqrt{\sqrt{1+u^2} + 1}$$

$$\text{or } \sqrt{\sqrt{1+u^2} + 1} = \frac{10c}{w\sqrt{5}} = \frac{10 \times 3 \times 10^8}{2\pi \times 5 \times 10^6 \sqrt{5}} = \frac{300}{\pi\sqrt{5}}$$

$$\sqrt{1+u^2} = 1823 \rightarrow u = \frac{S}{we} = \underline{1823}.$$

-311-

(b) $\sigma_{WE} = 2\pi \times 5 \times 10^6 \times 1823 \times \frac{10^{-9}}{36\pi}$
 $= 1.013 \text{ N/m}^2$

(c) $\epsilon_c = \epsilon' - j\epsilon'' = \epsilon - j\frac{\sigma}{W} = 2 \times 10^{-9} - j\frac{1.013}{36\pi \times 5 \times 10^6}$
 $= 1.768 \times 10^{-9} - j3.224 \times 10^{-8} \text{ F/m}$

(d) $\frac{\sigma}{W} = \frac{\sqrt{\sqrt{1+u^2}-1}}{\sqrt{\sqrt{1+u^2}+1}} = \sqrt{\frac{1822}{1824}}$
 $\alpha = 9.995 \text{ Np/m}$

(e) $|h| = \frac{\sqrt{\mu_0 \epsilon}}{\sqrt{1+u^2}} = \frac{120\pi \sqrt{\epsilon_r}}{\sqrt{1823}} = 13.96 \text{ A}$

$\tan 2\theta_H = u = 1823 \rightarrow \theta_H = 44.98^\circ$

$h = 13.96 [44.98^\circ] \text{ A}$

Prob. 10.b

(a) $\frac{\sigma}{WE} = \tan 2\theta_H = \tan 60^\circ = 1.732$

(b) $|h| = 240 = \frac{120\pi}{\sqrt{\epsilon_r}} = \frac{120\pi}{\sqrt{2\epsilon_r}}$
 $\therefore \sqrt{\epsilon_r} = \sqrt{1+u^2} = \sqrt{1+240^2}$

$\epsilon_r = \frac{\pi}{8} = 1.234$

(c) $\epsilon_c = \epsilon(1 - j\frac{\sigma}{WE}) = 1.234 \times \frac{10^{-9}}{36\pi} (1 - j1.732)$

$$\epsilon_c = \underline{(1.091 - j1.89) \times 10^{-11} F/m.}$$

$$\begin{aligned}
 (d) \alpha &= \frac{\omega}{c} \sqrt{\frac{\mu_r \epsilon_r}{2} \left[\sqrt{1 + \left(\frac{\sigma}{\omega \epsilon} \right)^2} - 1 \right]} \\
 &= \frac{2\pi \times 10^6}{3 \times 10^8} \sqrt{\frac{1}{2} \cdot \frac{\pi^2}{8} \left[\sqrt{1+3} - 1 \right]} = \frac{\pi^2}{600} \\
 &= \underline{0.0164 Np/m.}
 \end{aligned}$$

Prob. 10.7

$$\tan 2\theta_n = \tan 2 \times 35.26^\circ = 2.827 = \frac{\sigma}{\omega \epsilon}$$

$$(\text{loss tangent}) = \underline{2.827}$$

$$(\text{loss angle}) = \theta = 2\theta_n = \underline{70.52^\circ}$$

$$\frac{\alpha}{\beta} = \sqrt{\frac{\sqrt{1 + (\sigma/\omega \epsilon)^2} - 1}{\sqrt{1 + (\sigma/\omega \epsilon)^2} + 1}} = \sqrt{\frac{\sqrt{9}-1}{\sqrt{9}+1}} = \frac{1}{\sqrt{2}}$$

$$\beta = \alpha \sqrt{2} = 0.1 \sqrt{2}, \lambda = \frac{2\pi}{\beta} = \frac{2\pi}{0.1\sqrt{2}} = \underline{44.43 \text{ m}}$$

Prob. 10.8

$$\frac{\sigma}{\omega \epsilon} = \frac{4}{2\pi \times 10^5 \times 81 \times 10^{-9} / 36\pi} = \frac{80,000}{9} \gg 1$$

$$\alpha = \beta = \sqrt{\frac{\omega \mu_0 \sigma}{2}} = \sqrt{\frac{2\pi \times 10^5 \times 4\pi \times 10^{-7} \times 4}{2}} = 0.4\pi$$

$$(a) u = \frac{\omega}{\beta} = \frac{2\pi \times 10^5}{0.4\pi} = \underline{5 \times 10^5 \text{ m/s.}}$$

$$(b) \lambda = \frac{2\pi}{\beta} = \frac{2\pi}{0.4\pi} = \underline{5 \text{ m.}}$$

$$(c) \delta = \frac{1}{\lambda} = \frac{1}{0.411} = \underline{0.796}$$

Prob. 10.9

(a) Along $\vec{\alpha}_z$.

$$(b) \lambda = \frac{2\pi}{\beta} = \frac{2\pi}{1} = \underline{6.283 \text{ m}}$$

$$T = \frac{2\pi}{\omega} = \frac{2\pi}{3 \times 10^8} = \underline{20.94 \text{ ms}}.$$

$$U = c = \underline{3 \times 10^8 \text{ m/s}}$$

$$(c) \text{ At } t=0, \vec{E} = 5 \sin y \vec{\alpha}_z \text{ V/m}$$

$$\text{At } t=\frac{T}{4}, \vec{E} = 5 \sin\left(\omega \cdot \frac{2\pi}{4\omega} + y\right) \vec{\alpha}_z = 5 \cos y \vec{\alpha}_z$$

$$\text{At } t=\frac{T}{2}, \vec{E} = 5 \sin\left(y + \omega \cdot \frac{\pi}{2}\right) \vec{\alpha}_z = -5 \sin y \vec{\alpha}_z$$

The wave is sketched below.

$$(d) \text{ Let } \vec{H} = H_0 \sin(\omega t + y) \vec{\alpha}_H,$$

$$H_0 = \frac{E_0}{1n} = \frac{5}{377} = 0.01326, \vec{\alpha}_z \times \vec{\alpha}_H = -\vec{\alpha}_y \rightarrow \vec{\alpha}_H = -\vec{\alpha}_x$$

$$\vec{H} = -13.26 \sin(3 \times 10^8 t + \gamma) \hat{a}_x \text{ mA/m.}$$

Prob. 10.10

$$(a) \beta = \frac{\omega}{c} = \frac{2\pi \times 10^6}{3 \times 10^8} = \frac{2\pi}{300} = 0.02094 \text{ rad/m.}$$

$$\lambda = \frac{2\pi}{\beta} = \frac{300}{0.02094} = 14500 \text{ m.}$$

$$(b) \text{ When } z=0, E_y = 10 \cos \omega t$$

$$z=\lambda/4, E_y = 10 \cos \left(\omega t - \frac{2\pi}{\lambda} \cdot \frac{\lambda}{4} \right) = 10 \sin \omega t$$

$$z=\frac{\lambda}{2}, E_y = (10 \cos(\omega t - \pi)) = -10 \cos \omega t$$

Thus E is as sketched below:

$$(c) \vec{a}_E \times \vec{a}_H = \vec{a}_k \rightarrow \vec{a}_y \times \vec{a}_H = \vec{a}_x \rightarrow \vec{a}_H = \vec{a}_x$$

$$\vec{H} = \frac{10}{120\pi} \cos(2\pi \times 10^6 t - 2\pi z/300) \hat{a}_x$$

$$= 26.53 \cos(2\pi \times 10^6 t - 0.02094 z) \hat{a}_x \text{ mT/m.}$$

Prob. 10.11

$$\frac{\sigma}{\mu\epsilon} = \frac{5 \times 10^{-9}}{2\pi \times 10^9 \times 9 \times 10^{-9} / 36\pi} = 10^{-8} \leq 0$$

$$\alpha \leq 0, \beta \leq w\sqrt{\mu\epsilon} = \frac{2\pi f}{c} \sqrt{\mu\epsilon} = \frac{2\pi \times 10^9 \sqrt{9}}{3 \times 10^8} = 20\pi$$

$$\lambda = \frac{2\pi}{\beta} = \frac{2\pi}{20\pi} = \underline{\underline{0.1 \text{ m}}}$$

If it is a lossless medium since $\frac{\sigma}{\mu\epsilon} \leq 0$.

Prob. 10.12

$$\beta = \frac{2\pi}{\lambda} = \frac{w}{c} = \frac{4\pi \times 10^6}{3 \times 10^8} = \frac{4\pi}{300} = \underline{\underline{0.04189 \text{ rad/m.}}}$$

$$\vec{a}_k = \underline{\underline{\vec{a}_x}}$$

$$E_0 = \eta_0 H_0 = 120\pi (0.3) = 36\pi$$

$$-\vec{a}_E = \vec{a}_k \times \vec{a}_H = \vec{a}_x \times (-\vec{a}_x) \rightarrow \vec{a}_E = \vec{a}_y$$

$$\vec{E} = (36\pi \vec{a}_y) \sin(4\pi \times 10^6 t - kz) \rightarrow \vec{A} = \underline{\underline{36\pi \vec{a}_y}}$$

Prob. 10.13

If \vec{A} is a uniform vector and $\phi(r)$ is a scalar,

$$\nabla \times (\phi \vec{A}) = \nabla \phi \times \vec{A} + \phi (\nabla \times \vec{A}) = \nabla \phi \times \vec{A}$$

$$\nabla \times \vec{E} = \left(\frac{\partial}{\partial x} \vec{a}_x + \frac{\partial}{\partial y} \vec{a}_y + \frac{\partial}{\partial z} \vec{a}_z \right) \times \vec{E}_0 e^{j(k_x x + k_y y + k_z z - wt)}$$

$$= j(k_x \bar{a}_x + k_y \bar{a}_y + k_z \bar{a}_z) e^{j(\omega t)} \times \bar{E}_0$$

$$= j \bar{k} \times \bar{E}_0 e^{j(\omega t)} = j \bar{k} \times \bar{E}$$

Also $-\frac{\partial \bar{B}}{\partial t} = j \mu \nu \bar{H}$. Hence $\nabla \times \bar{E} = -\frac{\partial \bar{B}}{\partial t}$ becomes
 $\bar{k} \times \bar{E} = \mu \nu \bar{H}$.

from this, $\bar{a}_k \times \bar{a}_H = \bar{a}_H$.

Prob. 10.14

$$\nabla \cdot \bar{E} = \left(\frac{\partial}{\partial x} \bar{a}_x + \frac{\partial}{\partial y} \bar{a}_y + \frac{\partial}{\partial z} \bar{a}_z \right) \cdot \bar{E}_0 e^{j(k_x x + k_y y + k_z z - \omega t)}$$

$$= j(k_x \bar{a}_x + k_y \bar{a}_y + k_z \bar{a}_z) e^{j(\omega t)} \cdot \bar{E}_0$$

$$= j \bar{k} \cdot \bar{E}_0 e^{j(\omega t)} = j \bar{k} \cdot \bar{E} = 0 \rightarrow \bar{k} \cdot \bar{E} = 0.$$

Similarly, $\nabla \cdot \bar{H} = j \bar{k} \cdot \bar{H} = 0 \rightarrow \bar{k} \cdot \bar{H} = 0$

It has been shown in Prob. 10.13 that

$$\nabla \times \bar{E} = -\frac{\partial \bar{B}}{\partial t} \rightarrow \bar{k} \times \bar{E} = \mu \nu \bar{H}.$$

Similarly, $\nabla \times \bar{H} = \frac{\partial \bar{B}}{\partial t} \rightarrow \bar{k} \times \bar{H} = -\epsilon \nu \bar{E}$.

from $\bar{k} \times \bar{E} = \mu \nu \bar{H}$, $\bar{a}_k \times \bar{a}_H = \bar{a}_H$

and from $\bar{k} \times \bar{H} = -\epsilon \nu \bar{E}$, $\bar{a}_k \times \bar{a}_E = -\bar{a}_E$.

Prob. 10.15

$$(a) \beta = \frac{\omega}{c} \sqrt{\epsilon_r} \rightarrow \sqrt{\epsilon_r} = \frac{\beta c}{\omega} = \frac{5 \times 3 \times 10^8}{2\pi \times 10^8} = \frac{15}{2\pi}$$

$$\epsilon_r = \underline{5.6993}$$

$$(b) \lambda = \frac{2\pi}{\beta} = \frac{2\pi}{5} = \underline{1.2566 \text{ m.}}$$

$$v = \frac{c}{\sqrt{\mu_r \epsilon_r}} = \frac{3 \times 10^8}{\frac{15}{2\pi}} = \underline{1.257 \times 10^8 \text{ m/s.}}$$

$$(c) \eta = \eta_0 \sqrt{\frac{\mu_r}{\epsilon_r}} = \frac{120\pi}{15/(2\pi)} = 16\pi^2 = \underline{157.91 \text{ N.}}$$

$$(d) \vec{a}_E \times \vec{a}_H = \vec{a}_z \rightarrow \vec{a}_E \times \vec{a}_z = \vec{a}_x \rightarrow \vec{a}_E = \underline{\vec{a}_y}$$

$$(e) \vec{E} = 30 \times 10^{-3} (157.91) \sin(\omega t - \beta x) \vec{a}_E \\ = \underline{4.737 \sin(2\pi \times 10^8 t - 5x) \vec{a}_y \text{ V/m.}}$$

$$(f) \vec{J}_d = \frac{\partial \vec{B}}{\partial t} = \nabla \times \vec{H} = \underline{0.15 \cos(2\pi \times 10^8 t - 5x) \vec{a}_y \text{ A/m.}}$$

Prob. 10.16

$$\beta = \frac{\omega}{c} \sqrt{\mu_r \epsilon_r} = \frac{2\pi \times 10^7}{3 \times 10^8} (10) = \frac{2\pi}{3} \\ = \underline{2.0943 \text{ rad/m.}}$$

$$\vec{H} = -\frac{1}{\mu} \int \nabla \times \vec{E} dt$$

$$\nabla \times \vec{E} = \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 0 & E_y(x) & E_z(x) \end{vmatrix} = -\frac{\partial E_z}{\partial x} \vec{a}_x + \frac{\partial E_y}{\partial x} \vec{a}_z \\ = -10\beta \sin(\omega t - \beta x) (\vec{a}_y - \vec{a}_z)$$

$$\begin{aligned}\vec{H} &= -\frac{10\beta}{w\mu} \cos(\omega t - \beta x) (\bar{a}_y - \bar{a}_z) \\ &= \frac{10 \times \frac{2\pi}{3}}{2\pi \times 10^7 \times 50 \times 4\pi \times 10^{-7}} \cos(\omega t - \beta x) (-\bar{a}_y + \bar{a}_z) \\ \vec{H} &= 5.305 \cos(2\pi \times 10^7 t - 2.0943x) (-\bar{a}_y + \bar{a}_z) \text{ mA/m.}\end{aligned}$$

Prob. 10.17

$$(a) \frac{\sigma}{we} = \frac{4}{2\pi \times 10^6 \times \frac{10^{-9}}{36\pi} \times 80} = \underline{900}$$

$$(b) \frac{\sigma}{we} = 18000 \times \frac{10^{-3}}{80} = \underline{0.225}$$

$$(c) \frac{\sigma}{we} = 18000 \times \frac{10^{-3}}{10^4} = \underline{1.8}$$

$$(d) \frac{\sigma}{we} = 18000 \times \frac{10^{-5}}{3} = \underline{0.06}$$

Prob. 10.18

$$\delta = \frac{1}{\alpha} = \frac{1}{\beta} = \frac{1}{\sqrt{\pi f \mu_0 \sigma}}$$

$$\text{or } f = \frac{1}{\delta \pi \mu_0 \sigma} = \frac{1}{4 \times 10^{-6} \times \pi \times 4\pi \times 10^{-7} \times 5.1 \times 10^{-7}} \\ = \underline{1.038 \text{ Hz}}$$

$$\lambda = \frac{2\pi}{\beta} = 2\pi\delta = 4\pi = \underline{12.566 \text{ mm}}$$

$$u = \frac{w}{\beta} = \frac{2}{\delta_{\mu o} \zeta} = \frac{2}{2 \times 10^{-3} \times 4 \pi \times 10^7 \times 6.1 \times 10^7}$$

$$= \underline{\underline{13.04 \text{ m/s}}}$$

Prob. 10.19

$$\alpha = w \sqrt{\frac{\mu e}{2}} \left[\sqrt{1 + \left(\frac{\sigma}{w e} \right)^2} - 1 \right]$$

$$= \frac{2 \pi f}{c} \sqrt{\frac{\mu e \epsilon_r}{2} \left(\sqrt{1.0049} - 1 \right)}$$

$$= \frac{2 \pi \times 6 \times 10^6}{3 \times 10^8} \sqrt{\frac{4}{2} \times 2.447 \times 10^{-3}} = 8.791 \times 10^{-3}$$

$$\delta_2 \frac{1}{\alpha} = \underline{\underline{113.75 \text{ m}}}$$

$$\beta = \frac{4 \pi}{100} \sqrt{\frac{4}{2} \left[\sqrt{1.0049} + 1 \right]} = 0.2515$$

$$u = \frac{w}{\beta} = \frac{2 \pi \times 6 \times 10^6}{0.2515} = \underline{\underline{1.5 \times 10^8 \text{ m/s}}}$$

Prob. 10.20

$$(a) 0.4 E_0 = E_0 e^{-\alpha z} \rightarrow \frac{1}{0.4} = e^{2\alpha}$$

$$\text{or } \alpha = \frac{1}{2} \ln \frac{1}{0.4} = 0.4581$$

$$\delta = \frac{1}{\alpha} = \underline{\underline{2.183 \text{ m}}}$$

$$(b) \lambda = 2\pi/\beta = 2\pi/1.6$$

$$u = f\lambda = 10^7 \times \frac{2\pi}{1.6} = \underline{\underline{3.927 \times 10^7 \text{ m/s}}}$$

Prob. 10.21

$$(a) R_{ac} = \frac{l}{\sigma s} = \frac{1}{\sigma \pi a^2} = \frac{600}{5.8 \times 10^7 \times \pi \times (1.25) \times 10^{-6}} \\ = \underline{\underline{2.287 \Omega}}$$

$$(b) R_{ac} = \frac{l}{\sigma 2\pi a \delta} \\ \text{At } 100 \text{ MHz, } \delta = 6.6 \times 10^{-3} \text{ mm for copper (see Table 10.2).}$$

$$R_{ac} = \frac{600}{5.8 \times 10^7 \times 2\pi \times 1.2 \times 6.6 \times 10^{-3} \times 10^{-6}} \\ = \underline{\underline{207.88 \Omega}}$$

$$(c) \frac{R_{ac}}{R_{dc}} = \frac{a}{2\delta} \rightarrow \delta = \frac{a}{2} = \frac{66.1 \times 10^{-3}}{\sqrt{f}} \\ \sqrt{f} = \frac{66.1 \times 2 \times 10^{-3}}{a} = \frac{66.1 \times 2}{1.2} \\ \rightarrow f = \underline{\underline{12.137 \text{ kHz}}}$$

Prob. 10.22

$$\omega = 10^6 \pi = 2\pi f \rightarrow f = 0.5 \times 10^6 \\ \delta = \frac{1}{\sqrt{\pi f G}} = \frac{1}{(\pi \times 0.5 \times 10^6 \times 3.5 \times 10^7 \times 4 \pi \times 10^{-7})^{1/2}} \\ = \underline{\underline{0.1203 \text{ mm}}}$$

$$R_{ac} = \frac{l}{\delta \omega w}$$

since δ is very small, $w = 2\pi f_{\text{outer}}$

$$R_{ac} = \frac{l}{\delta \cdot 2\pi f_{\text{outer}}} = \frac{40}{3.5 \times 10^7 \times 0.1203 \times 2\pi \times 12 \times 10^{-6}} \\ = \underline{0.126 \mu}$$

Prob. 10.23

$$P_{\text{ave}} = \frac{E_0^2}{2\eta_0} = \frac{1}{2}\eta_0 H_0^2 = \frac{1}{2}(120\text{n})(10.1)^2 = \underline{1.835 \text{ W/m}^2}$$

\vec{P} is along $\underline{-\vec{a}_y}$

Prob. 10.24

$$(a) \vec{E} = \text{Re}(\tilde{E}_s e^{j\omega t}) = \underline{40 \cos(\omega t - 84 + 20^\circ) \vec{a}_z}$$

$$(b) \eta = 377 \sqrt{\frac{\epsilon_r}{\epsilon_0}} = 377 \sqrt{2.25} = 565.5 \mu$$

$$\vec{a}_E \times \vec{a}_H = \vec{a}_k \rightarrow \vec{a}_z \times \vec{a}_H = \vec{a}_y \leftrightarrow \vec{a}_H = \vec{a}_x$$

$$\vec{H} = \frac{40}{565.5} \cos(\omega t - 84 + 20^\circ)$$

$$= \underline{0.0707 \cos(\omega t - 84 + 20^\circ) \vec{a}_x \text{ A/m}}$$

$$(c) \lambda = \frac{2\pi}{\beta} = \frac{\pi}{4} = \underline{0.7854 \text{ m}}, \eta = \underline{565.5 \mu}$$

$$(d) \tilde{P}_{\text{ave}} = \frac{E_0^2}{2\eta} \vec{a}_y = \frac{(40)^2}{2(565.5)} \vec{a}_y = \underline{1.415 \vec{a}_y \text{ W/m}^2}$$

Prob. 10.25

$$(a) \vec{P} = \vec{E} \times \vec{H} = \frac{\vec{E}_0}{n_0} \cos^2(\omega t - \beta z) \hat{a}_z = \frac{100}{120\pi} \cos^2(\omega t - \beta z) \hat{a}_z$$

$$= 0.2652 \cos(2\pi \times 10^6 t - \beta z) \hat{a}_z \text{ J/m}^2.$$

$$(b) \vec{P} = \vec{E} \times \vec{H} = \frac{\vec{E}_0}{n_0} e^{-2z/3} \sin(\omega t - \beta z) \sin(\omega t - \beta z - \theta_n) \hat{a}_z$$

$$= \frac{(0.5)^2}{177.72} e^{-2z/3} \sin(\omega t - \beta z) \sin(\omega t - \beta z - \theta_n) \hat{a}_z$$

$$= 1.41 e^{-2z/3} \sin(10^8 t - \beta z) \sin(10^8 t - \beta z - 13.63^\circ) \hat{a}_z \text{ mW/m}^2.$$

Prob 10.26

$$\text{Let } \vec{E}_s = \vec{E}_r + j\vec{E}_i \text{ and } \vec{H}_s = \vec{H}_r + j\vec{H}_i$$

$$\vec{E} = \text{Re}[\vec{E}_s e^{j\omega t}] = \vec{E}_r \cos \omega t - \vec{E}_i \sin \omega t$$

$$\text{similarly, } \vec{H} = \vec{H}_r \cos \omega t - \vec{H}_i \sin \omega t$$

$$\begin{aligned} \vec{P} &= \vec{E} \times \vec{H} = \vec{E}_r \times \vec{H}_r \cos^2 \omega t + \vec{E}_i \times \vec{H}_i \sin^2 \omega t \\ &\quad - \frac{1}{2} (\vec{E}_r \times \vec{H}_i + \vec{E}_i \times \vec{H}_r) \sin 2\omega t \end{aligned}$$

$$\begin{aligned} \text{Power} &= \frac{1}{T} \int_0^T \vec{P} dt = \frac{1}{T} \int_0^T \cos^2 \omega t dt (\vec{E}_r \times \vec{H}_r) \\ &\quad + \frac{1}{T} \int_0^T \sin^2 \omega t dt (\vec{E}_i \times \vec{H}_i) - \frac{1}{2T} \int_0^T \sin 2\omega t dt (\vec{E}_r \times \vec{H}_i + \vec{E}_i \times \vec{H}_r) \end{aligned}$$

$$\begin{aligned}
 &= \frac{1}{2} (\vec{E}_r \times \vec{H}_r + \vec{E}_i \times \vec{H}_i) \\
 &= \frac{1}{2} R_s ((\vec{E}_r + j\vec{E}_i) \times (\vec{H}_r - j\vec{H}_i)) \\
 \vec{P}_{\text{ave}} &= \frac{1}{2} R_s (\vec{E}_s \times \vec{H}_s) \text{ as required.}
 \end{aligned}$$

Prob. 10.27

(a) $\beta = \frac{\omega}{c} = \frac{10^7}{3 \times 10^8} = \underline{0.0333 \text{ rad/m.}}$

$$E_0 = n_0 H_0 = 377, \quad -\vec{a}_E = \vec{a}_k \times \vec{a}_H = \vec{a}_r \times \vec{a}_\theta \rightarrow \vec{a}_E = -\vec{a}_\theta$$

$$\vec{E} = \underline{-\frac{377 \sin \theta}{r} \cos(10^7 t - 0.0333 r) \vec{a}_\theta \text{ V/m.}}$$

$$\begin{aligned}
 (b) P_T &= \int \vec{P}_{\text{ave}} \cdot d\vec{s} = \int_{\theta=0}^{\pi/3} \int_{\phi=0}^{2\pi} \frac{60\pi \sin^2 \theta}{r^2} r^2 \sin \theta d\theta d\phi \\
 &= 60\pi (2\pi) \int_0^{\pi/3} (1 - \cos^2 \theta) d(-\cos \theta) \\
 &\simeq 120\pi^2 \left(\frac{5}{24}\right) = \underline{246.74 \text{ W.}}
 \end{aligned}$$

$$\begin{aligned}
 (b) \vec{P} &= \vec{E} \times \vec{H} = 377 \frac{\sin^2 \theta}{r^2} \cos^2(10^7 t - \beta r) \vec{a}_r \\
 &= \underline{\frac{188.5 \sin^2 \theta}{r^2} \vec{a}_r \text{ W/m}^2}
 \end{aligned}$$

-3.24-

Prob. 10.28

$$\bar{H}_i(0) + \bar{H}_r(0) = \bar{H}_f(0) \rightarrow H_{i0} + H_{r0} = H_{f0} \quad (1)$$

$$\bar{E}_i(0) + \bar{E}_r(0) = \bar{E}_f(0) \rightarrow \eta_1(H_{i0} - H_{r0}) = \eta_2 H_{f0} \quad (2)$$

$$(1) \times \eta_2 - (2) \Rightarrow H_{i0}(\eta_2 - \eta_1) + H_{r0}(\eta_2 + \eta_1) = 0$$

$$\text{or } -\frac{H_{r0}}{H_{i0}} = \frac{\eta_2 - \eta_1}{\eta_2 + \eta_1} = \Gamma$$

$$(1) \times \eta_1 + (2) \Rightarrow 2\eta_1 H_{i0} = (\eta_1 + \eta_2) H_{f0}$$

$$\text{or } \frac{H_{f0}}{H_{i0}} = \frac{2\eta_1}{\eta_1 + \eta_2} = \frac{\eta_1}{\eta_2} = \Gamma$$

Prob 10.29

$$P_{i\text{ave}} = \frac{E_{i0}^2}{2\eta_1}, \quad P_{r\text{ave}} = \frac{E_{r0}^2}{2\eta_1}, \quad P_{t\text{ave}} = \frac{E_{f0}^2}{2\eta_2}$$

$$R = \frac{P_{r\text{ave}}}{P_{i\text{ave}}} = \frac{\frac{E_{r0}^2}{2\eta_1}}{\frac{E_{i0}^2}{2\eta_1}} = \Gamma^2 = \left(\frac{\eta_2 - \eta_1}{\eta_2 + \eta_1} \right)^2$$

$$T = \frac{P_{t\text{ave}}}{P_{i\text{ave}}} = \frac{\eta_1}{\eta_2} \frac{E_{f0}^2}{E_{i0}^2} = \frac{\eta_1}{\eta_2} \Gamma^2 = \frac{4\eta_1 \eta_2}{(\eta_1 + \eta_2)^2}$$

$$R + T = \frac{\eta_2^2 - 2\eta_1 \eta_2 + \eta_1^2 + 4\eta_1 \eta_2}{(\eta_1 + \eta_2)^2} = 1$$

Alternatively,

$$P_{\text{ave}} = P_{r \text{ ave}} + P_{t \text{ ave}}$$

$$I = \frac{P_{r \text{ ave}}}{P_{i \text{ ave}}} + \frac{P_{t \text{ ave}}}{P_{i \text{ ave}}} = R + T.$$

Prob. 10.30

$$n_1 = \sqrt{\frac{\epsilon_1}{\epsilon_0}} = \frac{n_0}{2}, \quad n_2 = n_0$$

$$\Gamma = \frac{n_2 - n_1}{n_2 + n_1} = \frac{1}{3}, \quad \tau = \frac{4}{3}$$

$$E_{0y} = \Gamma E_{i0} = \left(\frac{1}{3}\right)(5) = \frac{5}{3}, \quad E_{0t} = \tau E_{i0} = \frac{20}{3}$$

$$\beta = \frac{w}{c} \sqrt{\mu_r \epsilon_1} = \frac{10^8}{3 \times 10^8} \sqrt{4} = \frac{2}{3}$$

$$(a) \quad E_y = \frac{5}{3} \cos \left(10^8 t + \frac{2}{3} y\right) \bar{a}_z$$

$$\hat{E}_i = \hat{E}_{i0} + \hat{E}_r$$

$$= \underline{5 \cos \left(10^8 t + \frac{2}{3} y\right) \bar{a}_z + \frac{5}{3} \cos \left(10^8 t - \frac{2}{3} y\right) \bar{a}_x} \text{ V/m.}$$

$$(b) \quad \vec{P}_{\text{ave},1} = \frac{\vec{E}_{i0}^2}{2\eta_1} (-\bar{a}_y) + \frac{\vec{E}_{r0}^2}{2\eta_1} (\bar{a}_y)$$

$$= \frac{25}{2(60\pi)} \left(1 - \frac{1}{9}\right) (-\bar{a}_y) = \underline{-0.0589 \bar{a}_y \text{ W/m}^2.}$$

$$(c) \quad \vec{P}_{\text{ave},2} = \frac{\vec{E}_{t0}^2}{2\eta_2} (-\bar{a}_y) = \frac{400 (-\bar{a}_y)}{9(2)(120\pi)} = \underline{-0.0589 \bar{a}_y \text{ W/m}^2.}$$

Prob. 10.31

$$(a) \beta = 1 = \frac{w}{u} = \frac{w}{c} \sqrt{\mu_r \epsilon_r} \rightarrow w = \frac{c}{\sqrt{\mu_r \epsilon_r}}$$

$$w = \frac{3 \times 10^8}{\sqrt{3 \times 12}} = \underline{0.5 \times 10^8 \text{ rad/s}}$$

$$(b) n_1 = n_0, n_2 = n_0 \sqrt{\frac{\mu_r}{\epsilon_r}} = n_0 \sqrt{\frac{3}{12}} = \frac{n_0}{2}$$

$$\Gamma = \frac{n_2 - n_1}{n_2 + n_1} = \frac{\frac{1}{2} - 1}{\frac{1}{2} + 1} = -\frac{1}{3}, \quad T = 1 + \Gamma = \frac{2}{3}$$

$$S = \frac{1 + |\Gamma|}{1 - |\Gamma|} = \frac{1 + \frac{1}{3}}{1 - \frac{1}{3}} = \underline{2}.$$

$$(c) \text{Let } \ddot{H}_r = H_0 \cos(\omega t + \phi) \ddot{a}_H$$

$$\text{where } \ddot{E}_r = -\frac{1}{3}(30) \cos(\omega t + \phi) \ddot{a}_y = -10 \cos(\omega t + \phi) \ddot{a}_y,$$

$$H_0 = \frac{10}{n_0} = \frac{10}{120\pi}$$

$$\ddot{a}_F \times \ddot{a}_H = \ddot{a}_k \rightarrow -\ddot{a}_y \times \ddot{a}_H = -\ddot{a}_x \rightarrow \ddot{a}_H = -\ddot{a}_x$$

$$\ddot{H}_r = -\frac{10}{120\pi} \cos(0.5 \times 10^8 t + \phi) \ddot{a}_x \text{ A/m}$$

$$= \underline{-26.53 \cos(0.5 \times 10^8 t + \phi) \ddot{a}_x \text{ m A/m.}}$$

Prob. 10.32

$$(a) \ddot{a}_F \times \ddot{a}_H = \ddot{a}_k \rightarrow \ddot{a}_F \times \ddot{a}_z = \ddot{a}_x \rightarrow \ddot{a}_F = -\ddot{a}_y.$$

i.e. polarization is along the y-axis.

$$(b) \beta = w\sqrt{\mu\epsilon} = \frac{2\pi f}{c} \sqrt{\mu_r \epsilon_r} = \frac{2\pi \times 30 \times 10^6}{3 \times 10^8} \sqrt{4 \times 9}$$

$\beta = 3.77 \text{ rad/m.}$

$$(c) \tilde{J}_d = \nabla \times \tilde{H} = \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 0 & 0 & H_z(x) \end{vmatrix} = - \frac{\partial H_z}{\partial x} \hat{a}_y$$

$$= -10\beta \cos(\omega t + \beta x) \hat{a}_y, \quad \beta = \frac{6\pi}{5}$$

$$= \underline{-37.6 \cos(\omega t + \beta x) \hat{a}_y \text{ mA/m.}}$$

$$(d) \eta_2 = \eta_0, \quad \eta_1 = \eta_0 \sqrt{\frac{4}{9}} = \frac{2}{3} \eta_0$$

$$\Gamma = \frac{\eta_2 - \eta_1}{\eta_2 + \eta_1} = \frac{1 - \frac{2}{3}}{1 + \frac{2}{3}} = \frac{1}{5}, \quad \tau = 1 + \Gamma = \frac{6}{5}$$

$$\tilde{E}_r = 10\eta_1 \sin(\omega t + \beta x) \hat{a}_E \text{ mV/m}, \quad \hat{a}_E = -\hat{a}_y$$

$$\tilde{E}_t = \Gamma 10\eta_1 \sin(\omega t - \beta x) (-\hat{a}_y) \text{ mV/m}$$

$$\hat{a}_E \times \hat{a}_H = \hat{a}_x \rightarrow -\hat{a}_y \times \hat{a}_H = +\hat{a}_x \rightarrow \hat{a}_H = -\hat{a}_z$$

$$\tilde{H}_r = \Gamma 10 \sin(\omega t - \beta x) (-\hat{a}_z) \text{ mA/m}$$

$$= \underline{-2 \sin(\omega t - \beta x) \hat{a}_z \text{ mA/m.}}$$

$$\tilde{E}_t = \tau 10\eta_1 \sin(\omega t + \beta x) (-\hat{a}_y) \text{ mV/m}$$

$$\hat{a}_E \times \hat{a}_H = \hat{a}_x \rightarrow -\hat{a}_y \times \hat{a}_H = -\hat{a}_x \rightarrow \hat{a}_H = \hat{a}_z$$

$$\vec{H}_t = \frac{6}{5} (10) \frac{n_1}{n_2} \sin(\omega t + \beta x) \hat{a}_z \text{ m A/m}$$

$$= \underline{8 \sin(\omega t + \beta x) \hat{a}_z \text{ m A/m}}.$$

$$(e) \vec{P}_{1, \text{avr}} = \frac{\vec{E}_{10}}{2n_1} (-\hat{a}_x) + \frac{\vec{E}_{10}}{2n_1} \hat{a}_x = -\frac{\vec{E}_{10}}{2n_1} (1 - \Gamma) \hat{a}_x$$

$$= -\frac{n_1^2 H_{10}}{2n_1} (1 - \Gamma) \hat{a}_x = -\frac{1}{3} n_0 100 (1 - \frac{1}{25}) \hat{a}_x$$

$$= -32 n_0 \hat{a}_x \mu W/m^2 = \underline{-0.012064 \hat{a}_x \text{ W/m}^2}$$

$$\vec{P}_{2, \text{avr}} = \frac{\vec{E}_{0t}}{2n_2} (-\hat{a}_x), \quad E_{0t} = \tau E_{0i} = \tau n_1 H_{10}$$

$$= -\frac{\tau^2 n_1^2 H_{10}}{2n_2} \hat{a}_x = 32 n_0 (-\hat{a}_x) \mu W/m^2$$

$$= \underline{-0.012064 \hat{a}_x \text{ W/m}^2}.$$

Prob. 10.33

(a) In air, $\beta_1 = 1$, $\lambda_1 = \frac{2\pi}{\beta_1} = 2\pi = \underline{6.283 \text{ m}}$.

$$w = \beta_1 c = \underline{3 \times 10^8 \text{ rad/s}}.$$

In the dielectric medium, w is the same

$$w = \underline{3 \times 10^8 \text{ rad/s}}$$

$$\beta_2 = \frac{w}{c} \sqrt{\epsilon_{r2}} = \beta_1 \sqrt{\epsilon_{r2}} = \sqrt{3}$$

$$\lambda_2 = \frac{2\pi}{\beta_2} = \frac{2\pi}{\sqrt{3}} = \underline{\underline{3.6276 \text{ m}}}.$$

$$(b) H_0 = \frac{E_0}{\eta_0} = \frac{10}{120\pi} = 0.0265$$

$$\vec{a}_H = \vec{a}_F \times \vec{a}_E = \vec{a}_2 \times \vec{a}_y = \vec{a}_x$$

$$\vec{F}_i = \underline{\underline{-26.5 \cos(\omega t - z) \vec{a}_x \text{ N/m}}}$$

$$(c) \eta_1 = \eta_0, \eta_2 = \frac{\eta_0}{\sqrt{3}}$$

$$\Gamma = \frac{\eta_2 - \eta_1}{\eta_2 + \eta_1} = \frac{\frac{1}{\sqrt{3}} - 1}{\frac{1}{\sqrt{3}} + 1} = \frac{1 - \sqrt{3}}{1 + \sqrt{3}} = \underline{\underline{-0.268}}, \tau = 1 + \frac{\Gamma}{\sqrt{3}} = \underline{\underline{0.732}}$$

$$(d) E_{F0} = \tau E_{i0} = 7.32, E_{r0} = \Gamma E_{i0} = -2.68$$

$$\vec{E}_i = \vec{E}_i + \vec{E}_r = \underline{\underline{10 \cos(\omega t - z) \vec{a}_y - 2.68 \cos(\omega t + z) \vec{a}_z \text{ V/m}}}$$

$$\vec{E}_L = \vec{E}_F = \underline{\underline{7.32 \cos(\omega t - z) \vec{a}_y \text{ V/m}}}$$

$$\vec{P}_{1, \text{ave}} = \frac{1}{2\eta_1} \vec{a}_2 (E_{i0} - E_{r0}) = \frac{1}{2(120\pi)} \vec{a}_2 (10^2 - 2.68^2) \\ = \underline{\underline{0.123} \vec{a}_2 \text{ W/m}^2}.$$

$$\vec{P}_{2, \text{ave}} = \frac{\vec{E}_0 \vec{a}_2}{2\eta_2} = \frac{\sqrt{3}}{2 \times 120\pi} (7.32)^2 \vec{a}_2 = \underline{\underline{0.123} \vec{a}_2 \text{ W/m}^2}$$

Prob. 10.34

$$(a) \omega = \beta c = 3 \times 3 \times 10^8 = \underline{\underline{9 \times 10^8 \text{ rad/s}}}$$

-330-

(b) $\lambda = \frac{2\pi}{B} = \frac{2\pi}{3} = \underline{2.094 \text{ m.}}$

(c) $\frac{\sigma}{WE} = \frac{4}{9 \times 10^8 \times 80 \times \frac{10^9}{36\pi}} = 2\pi = \underline{6.288}$

$$\tan 2\theta_1 = \frac{\sigma}{WE} = 6.288 \rightarrow \theta_1 = 40.47^\circ$$

$$|\eta_2| = \frac{\sqrt{\mu_2/\epsilon_2}}{4\sqrt{1 + \left(\frac{\sigma_2}{WE_2}\right)^2}} = \frac{377\sqrt{80}}{4\sqrt{1 + 4\alpha^2}} = 16.71$$

$$\eta_2 = \underline{16.71 [40.47^\circ] \angle}.$$

(d) $\Gamma = \frac{\eta_2 - \eta_1}{\eta_2 + \eta_1} = \frac{16.71 [40.47^\circ] - 377}{16.71 [40.47^\circ] + 377} = 0.935 [76.7^\circ]$

$$E_{0r} = \Gamma E_{0i} = 9.35 \underline{[76.7^\circ]}$$

$$E_r = \underline{9.35 \sin(\omega t - 3\pi + 176.7^\circ) \bar{Q}_x \text{ V/m.}}$$

$$\alpha_2 = \frac{W}{C} \sqrt{\frac{\mu_{r2}}{2} \frac{\epsilon_{r2}}{\epsilon_0} \left[\sqrt{1 + \left(\frac{\sigma_2}{\epsilon_2 W} \right)^2} - 1 \right]}.$$

$$= \frac{9 \times 10^8}{3 \times 10^8} \sqrt{40} \sqrt{\sqrt{1 + 4\alpha^2} - 1} = 43.94 \text{ NP/m}$$

$$\beta_2 = \frac{9 \times 10^8}{3 \times 10^8} \sqrt{40} \sqrt{\sqrt{1 + 4\alpha^2} + 1} = 51.48 \text{ rad/m}$$

$$\tau = \frac{2\eta_2}{\eta_1 + \eta_2} = \frac{33.42 \underline{[40.47^\circ]}}{377 + 16.71 \underline{[40.47^\circ]}} = 0.0857 \underline{[38.89^\circ]}$$

$$E_{0t} = \tau E_0 = 0.857 [38.59^\circ]$$

$$\bar{E}_t = 0.857 e^{43.94z} \sin(9 \times 10^8 t + 51.48z + 38.89^\circ) V/m.$$

Prob. 10.35

Both media are lossless, hence Γ is real.

$$\Gamma = \frac{s-1}{s+1} = \frac{1.2}{3.2} = \frac{3}{8}, \quad \tau = 1 + \Gamma = \frac{11}{8}$$

$$\text{from Prob. 10.29, } P_t = \tau P_i = \frac{n_1}{n_2} \tau^2 P_i.$$

$$\text{But } \Gamma = \frac{n_2 - n_1}{n_2 + n_1} = \frac{1-x}{1+x} = \frac{3}{8}, \text{ where } x = \frac{n_1}{n_2}.$$

$$3x + 3 = 8 - 8x \rightarrow x = \frac{5}{11} = \frac{n_1}{n_2}$$

$$P_t = \frac{5}{11} \left(\frac{11}{8} \right)^2 (3) = \underline{\underline{2.578 \text{ W/m}^2}}.$$

Prob. 10.36

$$n_1 = n_0, \quad n_2 = \sqrt{\frac{\mu}{\epsilon}} = 3n_0$$

$$\Gamma = \frac{n_2 - n_1}{n_2 + n_1} = \frac{1}{2}, \quad \tau = 1 + \Gamma = \frac{3}{2}, \quad E_{t0} = \tau E_{i0} = \frac{3}{2} (2) = 2$$

$$P_{t \text{ ave}} = \frac{E_{t0}^2}{2n_2} = \frac{\frac{1}{2}(3)^2}{3(120\pi)} = \frac{1}{80\pi} = \underline{\underline{3.98 \text{ mW/m}^2}}$$

Prob. 10.37

$$\eta_1 = \sqrt{\frac{\mu_0}{\epsilon_0}} = 377$$

$$\tan 2\theta_{\eta_2} = \frac{f_2}{w\epsilon_2} = \frac{0.02}{10^9 \times 10^{-9} / 36\pi} = 2.262 \rightarrow \theta_{\eta_2} = 33.08^\circ$$

$$|\eta_2| = \frac{377}{\sqrt[4]{1 + (2.262)^2}} = 239.72$$

$$\eta_2 = 239.72 [33.08^\circ]$$

$$\Gamma = \frac{\eta_2 - \eta_1}{\eta_2 + \eta_1} = \frac{239.72 [33.08^\circ] - 377}{239.72 [33.08^\circ] + 377}$$

$$= 0.371 [130.61^\circ]$$

$$E_{r0} = \Gamma E_{i0}, E_{rs} = 0.371 [130.61^\circ] \left(400 \bar{a}_x + 300 \bar{a}_y \right) \text{V/m} \quad -j(\beta r^2)^{90^\circ}$$

$$\begin{aligned} \vec{F}_r &= 14.84 \cos(10^9 t + 3.33z + 130.61^\circ) \bar{a}_x \\ &\quad + 11.13 \sin(10^9 t + 3.33z + 130.61^\circ) \bar{a}_y \text{ V/m} \end{aligned}$$

$$a_H = \bar{a}_x \times \bar{a}_L \rightarrow \bar{a}_{H1} = -\bar{a}_z \times \bar{a}_x = -\bar{a}_y$$

$$\bar{a}_{H2} = -\bar{a}_z \times \bar{a}_y = \bar{a}_x$$

$$\begin{aligned} \vec{H}_r &= -\frac{14.84}{377} \cos(10^9 t + 3.33z + 130.61^\circ) \bar{a}_y \\ &\quad + \frac{11.13}{377} \sin(10^9 t + 3.33z + 130.61^\circ) \bar{a}_x \end{aligned}$$

$$\vec{H}_r = 29.52 \sin(10^9 t + 3.33z + 130.61^\circ) \bar{a}_x$$

$$-39.36 \cos(10^9 t + 3.33^\circ + 130.61^\circ) \bar{a}_y \text{ mA/m.}$$

$$\tau = 1 + \Gamma = 1 + 0.371 \underbrace{[130.61^\circ]}_{\text{in degrees}} = 0.81 \underbrace{[20.3^\circ]}_{\text{in degrees}},$$

$$E_{t0} = \tau E_{i0},$$

$$\bar{E}_{ts} = 0.81 \underbrace{[20.3^\circ]}_{\text{in degrees}} \left[40 e^{-j\beta_2 z} \bar{a}_x + 30 e^{-j(\beta_2 z - 90^\circ)} \bar{a}_y \right]$$

$$\text{But } \beta_2 = 10^9 \sqrt{\frac{\mu_0 E_0}{2} \left(\sqrt{1 + (2.262)^2} + 1 \right)} = 4.393$$

$$\begin{aligned} \bar{E}_t &= 32.4 \cos(10^9 t - 4.393 z + 20.3^\circ) \bar{a}_x \\ &\quad + 24.3 \sin(10^9 t - 4.393 z + 20.3^\circ) \bar{a}_y \text{ V/m.} \end{aligned}$$

$$\text{Since } \hat{a}_{H1} = \bar{a}_z \times \bar{a}_x = \bar{a}_y, \hat{a}_{H2} = \bar{a}_z \times \bar{a}_y = -\bar{a}_x$$

$$\text{and } \eta_2 = 239.72 \underbrace{[33.08^\circ]}_{\text{in degrees}},$$

$$\begin{aligned} \bar{H}_t &= \frac{32.4}{239.72} \cos(10^9 t - 4.393 z + 20.3^\circ - 33.08^\circ) \bar{a}_y \\ &\quad - \frac{24.3}{239.72} \sin(10^9 t - 4.393 z + 20.3^\circ - 33.08^\circ) \bar{a}_x \end{aligned}$$

$$\begin{aligned} \bar{H}_t &= -101.6 \sin(10^9 t - 4.393 z - 12.78^\circ) \bar{a}_x \\ &\quad + 135.5 \cos(10^9 t - 4.393 z - 12.78^\circ) \bar{a}_y \text{ mA/m.} \end{aligned}$$

Prob. 10.38

$$(a) \frac{\lambda}{2} = 4m \text{ or } \lambda = 8m, f = \frac{c}{\lambda} = \frac{3 \times 10^8}{8} = \underline{37.5 \text{ MHz}}.$$

$$(b) |H| = \frac{s-1}{s+1} = \frac{1}{3}, \theta_r = 0^\circ, \Gamma = \underline{0.3333}.$$

Prob. 10.39

$$\begin{aligned}\vec{E} &= \vec{E}_i + \vec{E}_r \\ &= -40[\cos(wt + \beta z) - \cos(wt - \beta z)]\hat{a}_x \\ &\quad - 30[\sin(wt + \beta z) - \sin(wt - \beta z)]\hat{a}_y \\ &= 80 \sin wt \sin \beta z \hat{a}_x - 60 \cos wt \sin \beta z \hat{a}_y \text{ V/m}\end{aligned}$$

which is a standing wave

$$\begin{aligned}\vec{H} &= \vec{H}_i + \vec{H}_r \\ &= \frac{1}{3\pi} [\cos(wt + \beta z) + \cos(wt - \beta z)]\hat{a}_y \\ &\quad - \frac{1}{4\pi} [\sin(wt + \beta z) + \sin(wt - \beta z)]\hat{a}_x \\ &= \frac{2}{3\pi} \cos wt \cos \beta z \hat{a}_y - \frac{2}{4\pi} \sin wt \cos \beta z \hat{a}_x \text{ A/m}\end{aligned}$$

which is a standing wave.

Prob. 10.40

Curve 0 is at $t = 0$, curve 1 is at $t = T/8$,
curve 2 is at $t = T/4$, curve 3 is at $t = 3T/8$, etc.

Prob. 10.41

Since $\mu_0 = \mu_1 = \mu_2$,
 $\sin \theta_H = \sin \theta_i \sqrt{\frac{\epsilon_0}{\epsilon_1}} = \frac{\sin 45^\circ}{\sqrt{4.5}} = 0.3333 \rightarrow \theta_{t1} = \underline{19.47^\circ}$

$$\sin \theta_{t2} = \sin \theta_{t1} \sqrt{\frac{\epsilon_2}{\epsilon_1}} = \frac{1}{3} \sqrt{\frac{2.25}{4.5}} = 0.2357$$

$$\rightarrow \theta_{t2} = \underline{13.63^\circ}$$

Prob. 10.42

$$\vec{E}_s = 20 \left(\frac{e^{jk_x x} - e^{-jk_x x}}{2j} \right) \left(\frac{e^{jk_y y} + e^{-jk_y y}}{2} \right) \vec{a}_z$$

$$= -jS \left[e^{j(k_x x + k_y y)} + e^{j(k_x x - k_y y)} - e^{-j(k_x x + k_y y)} - e^{-j(k_x x - k_y y)} \right] \vec{a}_z$$

which consists of four plane waves.

$$\nabla \times \vec{E}_s = -j\omega \mu_0 \vec{H}_s \rightarrow \vec{H}_s = \frac{j}{\omega \mu_0} \nabla \times \vec{E}_s$$

$$= \frac{j}{\omega \mu_0} \left(\frac{\partial E_x}{\partial y} \vec{a}_x - \frac{\partial E_x}{\partial x} \vec{a}_y \right)$$

$$\vec{H}_s = -\frac{j20}{\omega \mu_0} \left[k_y \sin(k_x x) \sin(k_y y) \vec{a}_x + k_x \cos(k_x x) \cos(k_y y) \vec{a}_y \right].$$

Prob. 10.43

If $\mu_1 = \mu_2 = \mu_0$, $n_1 = \frac{n_0}{\sqrt{\epsilon_{r1}}}$, $n_2 = \frac{n_1}{\sqrt{\epsilon_{r2}}}$

$$\Gamma_{11} = \frac{\frac{1}{\sqrt{\epsilon_{r_2}}} \cos \theta_t - \frac{1}{\sqrt{\epsilon_{r_1}}} \cos \theta_i}{\frac{1}{\sqrt{\epsilon_{r_2}}} \cos \theta_t + \frac{1}{\sqrt{\epsilon_{r_1}}} \cos \theta_i}$$

$$\sqrt{\epsilon_{r_1}} \sin \theta_i = \sqrt{\epsilon_{r_2}} \sin \theta_t \rightarrow \frac{\sqrt{\epsilon_{r_2}}}{\sqrt{\epsilon_{r_1}}} = \frac{\sin \theta_t}{\sin \theta_i},$$

$$\Gamma_{11} = \frac{\cos \theta_t - \frac{\sin \theta_i}{\sin \theta_t} \cos \theta_i}{\cos \theta_t + \frac{\sin \theta_i}{\sin \theta_t} \cos \theta_i} = \frac{\sin \theta_t \cos \theta_t - \sin \theta_i \cos \theta_i}{\sin \theta_t \cos \theta_t + \sin \theta_i \cos \theta_i}$$

Dividing both numerator and denominator by $\cos \theta_i \cos \theta_t$ gives

$$\begin{aligned} \Gamma_{11} &= \frac{\tan \theta_t - \tan \theta_i}{\tan \theta_t + \tan \theta_i} = \frac{\frac{\tan \theta_t - \tan \theta_i}{1 + \tan \theta_i \tan \theta_t}}{\frac{\tan \theta_t - \tan \theta_i}{1 + \tan \theta_i \tan \theta_t}} \\ &= \frac{\tan(\theta_t - \theta_i)}{\tan(\theta_t + \theta_i)} \end{aligned}$$

Similarly,

$$\begin{aligned} \bar{\Gamma}_{11} &= \frac{\frac{2}{\sqrt{\epsilon_{r_2}}} \cos \theta_i}{\frac{1}{\sqrt{\epsilon_{r_2}}} \cos \theta_t + \frac{1}{\sqrt{\epsilon_{r_1}}} \cos \theta_i} = \frac{\frac{2 \cos \theta_i}{\cos \theta_t + \frac{\sin \theta_i}{\sin \theta_t} \cos \theta_i}}{\frac{2 \cos \theta_i \sin \theta_t}{\sin \theta_t \cos \theta_t (\sin^2 \theta_i + \cos^2 \theta_i) + \sin \theta_i \cos \theta_i (\sin^2 \theta_t + \cos^2 \theta_t)}} \\ &= \frac{2 \cos \theta_i \sin \theta_t}{\sin \theta_t \cos \theta_t (\sin^2 \theta_i + \cos^2 \theta_i) + \sin \theta_i \cos \theta_i (\sin^2 \theta_t + \cos^2 \theta_t)} \end{aligned}$$

$$T_{11} = \frac{2 \cos \theta_i \sin \theta_t}{(\sin \theta_i \cos \theta_t + \sin \theta_t \cos \theta_i)(\cos \theta_i \cos \theta_t + \sin \theta_i \sin \theta_t)}$$

$$= \frac{2 \cos \theta_i \sin \theta_t}{\sin(\theta_t + \theta_i) \cos(\theta_t - \theta_i)}$$

$$\Gamma_1 = \frac{\frac{1}{\sqrt{\epsilon_{r2}}} \cos \theta_i - \frac{1}{\sqrt{\epsilon_{r1}}} \cos \theta_t}{\frac{1}{\sqrt{\epsilon_{r2}}} \cos \theta_i + \frac{1}{\sqrt{\epsilon_{r1}}} \cos \theta_t} = \frac{\cos \theta_i - \frac{\sin \theta_i \cos \theta_t}{\sin \theta_t}}{\cos \theta_i + \frac{\sin \theta_i \cos \theta_t}{\sin \theta_t}}$$

$$= \frac{\sin(\theta_t - \theta_i)}{\sin(\theta_t + \theta_i)}$$

$$T_1 = \frac{\frac{2}{\sqrt{\epsilon_{r2}}} \cos \theta_i}{\frac{1}{\sqrt{\epsilon_{r2}}} \cos \theta_i + \frac{1}{\sqrt{\epsilon_{r1}}} \cos \theta_t} = \frac{\frac{2 \cos \theta_i}{\sin \theta_i \cos \theta_t}}{\cos \theta_i + \frac{\sin \theta_i \cos \theta_t}{\sin \theta_t}}$$

$$= \frac{2 \cos \theta_i \sin \theta_t}{\sin(\theta_t + \theta_i)}$$

Prob. 10.44

$$\vec{H} = H_0 \vec{q}_H = \frac{E_0}{n} \vec{a}_t \times \vec{a}_E = \frac{50}{120\pi} \vec{a}_F \times \vec{a}_C$$

$$\text{where } \vec{a}_k = \sin 45^\circ \vec{a}_x + \cos 45^\circ \vec{a}_z$$

$$\vec{a}_F \times \vec{a}_E = -\cos 45^\circ \vec{a}_x + \sin 45^\circ \vec{a}_z$$

$$\vec{H} = \frac{50}{120\pi} (-\cos 45^\circ \vec{a}_x + \sin 45^\circ \vec{a}_z) \cos(\omega t - \dots)$$

$$\tilde{H} = 93.78 (-\tilde{a}_x + \tilde{a}_z) \cos(\omega t - \beta_1 x \sin 45^\circ - \beta_2 z \cos 45^\circ) \text{ mN/m}$$

$$\tilde{T}_+ = \frac{2 \eta_2 \cos \theta_i}{\eta_2 \cos \theta_i + \eta_1 \cos \theta_t} = \frac{2}{1 + \frac{\eta_1}{\eta_2} \frac{\cos \theta_t}{\cos \theta_i}},$$

$$\cos \theta_i = \tilde{a}_n \cdot \tilde{a}_t = \cos 45^\circ \rightarrow \theta_i = 45^\circ$$

$$k_i \sin \theta_i = k_t \sin \theta_t \rightarrow w \sqrt{\mu_0 \epsilon_0} \sin 45^\circ = w \sqrt{\mu_0 \epsilon_0 (2.25)} \frac{\sin \theta_t}{\sin \theta_i}$$

$$\sin \theta_t = \frac{\sin 45^\circ}{1.5} \rightarrow \theta_t = 28.125^\circ, \frac{\eta_1}{\eta_2} = 1.5$$

$$\tilde{T}_+ = \frac{2}{1 + 1.5 \frac{\cos 28.125^\circ}{\cos 45^\circ}} = 0.6967.$$

Prob. 10.45

$$(a) \tan \theta_i = \frac{k_{ix}}{k_{iz}} = \frac{1}{\sqrt{8}} \rightarrow \theta_i = \theta_r = \underline{19.47^\circ}.$$

$$\sin \theta_t = \sin \theta_i \sqrt{\frac{\epsilon_{r1}}{\epsilon_{r2}}} = \frac{1}{3} (3) = 1 \rightarrow \theta_t = \underline{90^\circ}.$$

$$(b) \beta_1 = \frac{w}{c} \sqrt{\epsilon_{r1}} = \frac{10^9}{3 \times 10^8} \times 3 = 10 = k \sqrt{1+8} = 3k$$

$$\rightarrow k = \frac{10}{3} = \underline{3.333}.$$

$$(c) \lambda = \frac{2\pi}{\beta}, \quad \lambda_1 = \frac{2\pi}{\beta_1} = \frac{2\pi}{10} = \underline{0.6283 \text{ m}}.$$

$$\beta_2 = \frac{w}{c} = \frac{10}{3}, \quad \lambda_2 = \frac{2\pi}{\beta_2} = \frac{2\pi \times 3}{10} = \underline{1.885 \text{ m}}.$$

$$(d) \vec{E}_i = \eta_1 \vec{a}_x \times \vec{H}_i = 40\pi \left(\vec{a}_x + \sqrt{8} \vec{a}_z \right) \times 0.2 \cos(\omega t - k_x x) \text{ V/m}$$

$$= (-213.3 \vec{a}_x + 75.4 \vec{a}_z) \cdot \underline{\underline{\sigma}} \cdot (10^9 t - k_x x - k \sqrt{8} x) \text{ V/m}$$

$$(e) T_{11} = \frac{2 \cos \theta_i \sin \theta_t}{\sin(\theta_i + \theta_t) \cos(\theta_t - \theta_i)}$$

$$= \frac{2 \cos(9.47^\circ) \sin 90^\circ}{\cos 19.47^\circ \sin 19.47^\circ} = 6$$

$$\Gamma_{11} = - \frac{\cot 19.47^\circ}{\cot 19.47^\circ} = -1$$

$$\text{Let } \vec{E}_t = -E_{t_0} (\cos \theta_t \hat{a}_x - \sin \theta_t \hat{a}_z) \cos(10^9 t - \beta_0 \sin \theta_t) - \beta_2 z \cos \theta_t$$

$$\text{where } \vec{E}_i = -E_{i0} (\cos\theta_i \hat{a}_x - \sin\theta_i \hat{a}_z) \cos(10^9 t) \\ - \beta_1 x \sin\theta_i - \beta_1 z \cos\theta_i$$

$$\sin \theta_t = 1, \cos \theta_t = 0, \beta_2 \sin \theta_t = \frac{10}{3}$$

$$E_{t0} \sin \theta_t = T_{11} E_{i0} = 6 (24\pi) (3)(1) = 1357.2$$

Hence

$$\vec{E}_t = 1357 \cos(10^9 t - 3.33\bar{3}x) \vec{a}_z \text{ V/m}$$

Since $\Gamma = -1$, $\Theta_r = \Theta_i$

$$\vec{E}_r = \frac{(213.3 \hat{a}_x + 75.4 \hat{a}_y) \cos(10^9 t - kx + k\sqrt{8}z)}{V/m}$$

$$(f) \tan \theta_{BII} = \sqrt{\frac{\epsilon_2}{\epsilon_1}} = \sqrt{\frac{\epsilon_0}{9\epsilon_0}} = \frac{1}{3} \rightarrow \theta_{BII} = \underline{18.43^\circ}$$

Prob. 10.46

Total transmission occurs at Brewster angle.
Since $\mu_1 = \mu_2 = \mu_0$, this can only occur for
parallel polarization.

$$\begin{aligned} n_1 &= 1, \quad n_2 = \sqrt{\epsilon_{r2}} = 2 \\ \theta_{BII} &= \theta_i = \tan^{-1} \frac{n_2}{n_1} = \tan^{-1} \frac{2}{1} \rightarrow \theta_i = 63.43^\circ \\ \text{from Snell's law, } \sin \theta_t &= \frac{n_1 \sin \theta_i}{n_2} = \frac{\sin 63.43^\circ}{2} \\ \rightarrow \theta_t &= \underline{26.56^\circ} \end{aligned}$$

Prob. 10.47

$$B_1 = \sqrt{3^2 + 4^2} = 5 = \frac{w}{c} \rightarrow w = \beta_1 c = \underline{15 \times 10^8 \text{ rad/s.}}$$

$$\text{Let } \vec{E}_r = (E_{ox}, E_{oy}, E_{oz}) \sin(wt + 3x + 4y). \text{ In order}$$

$$\text{for } \nabla \cdot \vec{E}_r = 0, \quad 3E_{ox} + 4E_{oy} = 0 \quad (1)$$

$$\text{Also at } y=0, \quad \vec{E}_{1tan} = \vec{E}_{2tan} = 0$$

$$\vec{E}_{1tan} = 0 \rightarrow 8\bar{a}_x + 5\bar{a}_x + E_{ox}\bar{a}_x + E_{oz}\bar{a}_z = 0$$

$$\text{Equating components, } E_{ox} = -8, \quad E_{oz} = -5$$

$$\text{from (1), } 4E_{oy} = -3E_{ox} = 24 \rightarrow E_{oy} = 6$$

$$\text{Hence } \vec{E}_r = \underline{(-8\bar{a}_x + 6\bar{a}_y - 5\bar{a}_z) \sin(15 \times 10^8 t + 3x + 4y)} \text{ V/m}$$

CHAPTER 11

P.E. 11.1

Since α is real and $\omega \neq 0$, this is a distortionless line.

$$Z_0 = \sqrt{\frac{R}{G}} \quad - (1)$$

$$\text{or } \frac{L}{R} = \frac{C}{G} \quad - (2)$$

$$\alpha = \sqrt{RG} \quad - (3)$$

$$\beta = \omega L \sqrt{\frac{G}{R}} = \frac{\omega L}{Z} \quad - (4)$$

$$(1) \times (3) \rightarrow R = \alpha Z_0 = 0.04 \times 80 = \underline{3.2 \Omega/m}$$

$$(3) \div (1) \rightarrow G = \frac{\alpha}{Z_0} = \frac{0.04}{80} = \underline{5 \times 10^{-4} \text{ S/m}}$$

$$L = \frac{\beta Z_0}{\omega} = \frac{1.5 \times 80}{2\pi \times 5 \times 10^8} = \underline{38.2 \text{ nH/m}}$$

$$C = \frac{LG}{R} = \frac{12}{\pi} \cdot 10^{-8} \times \frac{0.04}{80} \times \frac{1}{0.04 \times 80} = \underline{5.97 \text{ pF/m}}$$

P.E. 11.2

$$(a) Z_0 = \sqrt{\frac{R+j\omega L}{G+j\omega C}} = \sqrt{\frac{0.03 + j2\pi \times 10^3 \times 0.1 \times 10^{-3}}{0 + j2\pi \times 10^3 \times 0.02 \times 10^{-6}}} \\ = 70.73 - j1.688 = \underline{70.75 \angle -1.367^\circ \Omega}$$

$$(b) \gamma = \sqrt{(R+j\omega L)(G+j\omega C)} = \sqrt{(0.03 + j0.2\pi)(j0.4 \times 10^{-4}\pi)} \\ = \underline{2.121 \times 10^{-4} + j8.888 \times 10^{-3} /m}$$

$$(c) u = \frac{w}{\rho} = \frac{2\pi \times 10^3}{8.882 \times 10^{-3}} = 7.069 \times 10^5 \text{ m/s.}$$

P.E. 11.3

$$(a) Z_0 = Z_L \rightarrow Z_{in} = Z_0 = \underline{30 + j60 \Omega}$$

$$(b) V_{in} = V_0 = \frac{Z_{in}}{Z_0 + Z_{in}} V_g = \frac{V_g}{2} = \underline{7.5 L 0^\circ V_{in}}$$

$$I_{in} = I_0 = \frac{V_g}{Z_0 + Z_{in}} = \frac{V_g}{2Z_0} = \frac{15 L 0^\circ}{2(30 + j60)}$$

$$= 0.05 \underline{-63.43^\circ A}$$

$$(c) \text{ Since } Z_0 = Z_L, \Gamma = 0 \rightarrow V_0^- = 0, V_0^+ = V_0.$$

The load voltage is

$$V_L = V_s(z=1) = V_0^+ e^{-\gamma l}$$

$$\gamma^{rl} = \frac{V_0^+}{V_L} = \frac{7.5 L 0^\circ}{5 L -48^\circ} = 1.5 L 48^\circ$$

$$e^{\alpha l} e^{j\beta l} = 1.5 L 48^\circ$$

$$e^{\alpha l} = 1.5 \rightarrow \alpha = \frac{1}{l} \ln 1.5 = \frac{1}{40} \ln 1.5 = 0.0101$$

$$e^{j\beta l} = e^{j48^\circ} \rightarrow \beta = \frac{1}{l} \frac{48^\circ}{180} \pi \text{ rad} = 0.02094$$

$$\gamma = 0.0101 + j0.02094 \text{ /m}$$