

---

# Chapter 21

# Electric Charge and Electric Field

# Goals for Chapter 21

---

- To study electric charge and charge conservation
- To see how objects become charged
- To calculate the electric force between objects using Coulomb's law
- To learn the distinction between electric force and electric field
- To calculate the electric field due to many charges
- To visualize and interpret electric fields
- To calculate the properties of electric dipoles

# Introduction

---

- Water makes life possible as a solvent for biological molecules. What electrical properties allow it to do this?
- We now begin our study of *electromagnetism*, one of the four fundamental forces.
- We start with electric charge and look at electric fields.


# Electric charge


Atom structure

- + Proton
- Neutron
- Electron

# Electric charge : *indirect way*


---


# Electric charge : *indirect way*


---

**CURRENT**


# Electric charge : *indirect way*

---


# Electric Shock: *direct way*

---


**Electrons are matter**

# Electric charge : manipulation


TARGETED PROTON THERAPY:  
Deposits most energy on target


CONVENTIONAL RADIATION THERAPY:  
Deposits most energy before target

## Proton therapy


## Focused Ion beam


# Shanghai Synchrotron Accelerator

---


# Electric charge: *wave nature*

---


Electron diffraction  
*Particle or Wave ?*

# Electric charge: *wave nature*


Negatively charged

Positively charged


→ Superconductivity


(Cooper pairs: electrons+holes)

*Particle or Wave ?*


# Electric charge

- Two positive or two negative charges repel each other. A positive charge and a negative charge attract each other.
- Figure 21.1 below shows some experiments in *electrostatics*.


(a) Interaction between plastic rods rubbed on fur


(b) Interaction between glass rods rubbed on silk


(c) Interaction between objects with opposite charges


# Feel the force

## Fundamental interaction Forces


*The particle drawings are simple artistic representations*


## electroscope


# Newton's Law

# Coulomb's law


$$F_1 = F_2 = G \frac{m_1 \times m_2}{r^2}$$


**Coulomb's law**

$$F = k|q_1 q_2|/r^2$$

# Feel the force: atomic force microscope


# Feel the force: atomic force microscope


# Laser printer

- A laser printer makes use of forces between charged bodies.


# Computer

---


wiseGEEK


© 2004 Encyclopædia Britannica, Inc.

# Electron Microscope


Transmission Electron Microscope

# SLAC


**SLAC**  
NATIONAL ACCELERATOR LABORATORY


# Shanghai Synchrotron Accelerator

---


# Electric charge and the structure of matter

- The particles of the atom are the negative *electron*, the positive *proton*, and the uncharged *neutron*.
- Protons and neutrons make up the tiny dense nucleus which is surrounded by electrons (see Figure 21.3 at the right).
- The electric attraction between protons and electrons holds the atom together.


# Electric charge and the structure of matter

**Hydrogen**  
dia of nucleus : 1.76 fm  
atomic radius of hydrogen: 53000 fm  
(approx.)


 **Proton:** Positive charge  
Mass =  $1.673 \times 10^{-27}$  kg

 **Neutron:** No charge  
Mass =  $1.675 \times 10^{-27}$  kg

 **Electron:** Negative charge  
Mass =  $9.109 \times 10^{-31}$  kg


The charges of the electron and proton are equal in magnitude.

# Electric charge and the structure of matter


There's plenty of room at the bottom.

— *Richard P. Feynman* —


# Feel the force: atomic force microscope


---

# Atoms and ions

# Atoms and ions

- A neutral atom has the same number of protons as electrons.
- A *positive ion* is an atom with one or more electrons removed. A *negative ion* has gained one or more electrons.


(a) Neutral lithium atom (Li):

3 protons (3+)


4 neutrons

3 electrons (3-)

Electrons equal protons:  
Zero net charge

● Protons (+) ● Neutrons

● Electrons (-)


(b) Positive lithium ion (Li<sup>+</sup>):

3 protons (3+)

4 neutrons

2 electrons (2-)

Fewer electrons than protons:  
Positive net charge


(c) Negative lithium ion (Li<sup>-</sup>):

3 protons (3+)


4 neutrons

4 electrons (4-)


More electrons than protons:  
Negative net charge

# Atoms and ions


- A neutral atom has the same number of protons as electrons.
- A *positive ion* is an atom with one or more electrons removed. A *negative ion* has gained one or more electrons.


# Atoms and ions


## Quadrupole ion trap


<https://en.wikipedia.org/wiki/File:Paul-Trap.svg>

---


# Conservation of charge

# Conservation of charge

---


- The proton and electron have the same magnitude charge.
- The magnitude of charge of the electron or proton is a natural unit of charge. All observable charge is *quantized* in this unit.
- The universal *principle of charge conservation* states that the algebraic sum of all the electric charges in any closed system is constant.

*Can't create / eliminate a electron !*


# Conservation of charge: matter and anti-matter

---


# Conservation of charge: matter and anti-matter

---


---


# Charge and materials

# Conductors and insulators

- A *conductor* permits the easy movement of charge through it. An *insulator* does not.
- Most metals are good conductors, while most nonmetals are insulators. (See Figure 21.6 at the right.)
- *Semiconductors* are intermediate in their properties between good conductors and good insulators.


The wire conducts charge from the negatively charged plastic rod to the metal ball.


# Insulators

---


# Conductors and insulators


Figure 1. a) Rutile tetragonal unit cell; b) (110) surface structure; and c) (101) surface structure.


© 1995 by the Division of Chemical Education, Inc., American Chemical Society.  
Reproduced with permission from Solid-State Resources.

# Superconductor

## 上海肺科医院核磁共振室惊人一幕：家属不听劝告把轮椅推进医院核磁共振房 间被“亲吻”【3】


作者： 来源：凤凰网 2016年07月06日09:19


据东方网2016年7月5日报道：昨天，上海肺科医院核磁共振室内发生“惊人一幕”，一台轮椅“亲吻”上了核磁共振仪，网传仪器修理费将达到300万元。不过东方网记者今日获悉，300万元维修费的说法子虚乌有，这台仪器明后天就能继续使用。

# Superconductor

---


# Semiconductor


# Insulators

---


wiseGEEK

# Lightning Rod : from insulator to conductor


---

# Charging


# Electric charge: charging by friction

- Two positive or two negative charges repel each other. A positive charge and a negative charge attract each other.
- Figure 21.1 below shows some experiments in *electrostatics*.


(a) Interaction between plastic rods rubbed on fur


(b) Interaction between glass rods rubbed on silk


(c) Interaction between objects with opposite charges


# Electric charge: by touching


Triboelectric Series


## Triboelectric Charge


# Electric charge: by touching


# Charging by induction: consequence of force

- In Figure 21.7 below, the negative rod is able to charge the metal ball without losing any of its own charge. This process is called charging by *induction*.


# Charging by induction

---

## 上海交通大学试卷 (Paper A)

( 2015 ~ 2016 Academic Year/ Fall Semester )

Class No. 240 Student No. \_\_\_\_\_ Name (Chinese) \_\_\_\_\_

Course Title VP240 Physics II Grade \_\_\_\_\_


|

1. (15%) An electroscope can measure the magnitude of electric charge on a body, even without touching, please explain the situation shown below: a positive charged rod is approaching the electroscope (without touching), two metallic thin films, connected to the top metal ball by a conducting rod, start to spread out. Draw a figure if necessary.


# Charging by induction

---


# Electric forces on uncharged objects

- The charge within an insulator can shift slightly. As a result, two neutral objects can exert electric forces on each other, as shown in Figure 21.8 below.


(a) A charged comb picking up uncharged pieces of plastic


(b) How a negatively charged comb attracts an insulator


(c) How a positively charged comb attracts an insulator


12/12/2013

# Electrostatic painting


- Induced positive charge on the metal object attracts the negatively charged paint droplets.


# Coulomb's law

- *Coulomb's Law:* The magnitude of the electric force between two point charges is directly proportional to the product of their **charges** and inversely proportional to **the square of the distance** between them.  
(See the figure at the right.)


- Mathematically:  
$$F = k/q_1 q_2|/r^2 = (1/4\pi\epsilon_0)/q_1 q_2|/r^2$$

**Familiar ?**


# Newton's Law

---


# Newton's Law

# Coulomb's law


$$F_1 = F_2 = G \frac{m_1 \times m_2}{r^2}$$

**Coulomb's law**

$$F = k|q_1 q_2|/r^2$$

# The Superposition Principle


---

The resultant force on any one charge equals the **vector sum** of the forces exerted by the other individual charges that are present.

- Remember to add the forces as *vectors*

# Superposition Principle Example


- The force exerted by  $q_1$  on  $q_3$  is  $\vec{F}_{13}$
- The force exerted by  $q_2$  on  $q_3$  is  $\vec{F}_{23}$
- The *total force* exerted on  $q_3$  is the vector sum of  $\vec{F}_{13}$  and  $\vec{F}_{23}$


# Force between charges along a line

- Read Problem-Solving Strategy 21.1.
- two charges, using Figure 21.12 at the right.

(a) The two charges


(b) Free-body diagram for charge  $q_2$


(c) Free-body diagram for charge  $q_1$


- Follow Example 21.3 for three charges, using Figure 21.13 below
- (a) Our diagram of the situation


(b) Free-body diagram for  $q_3$


$$\begin{aligned} F_{1 \text{ on } 3} &= \frac{1}{4\pi\epsilon_0} \frac{|q_1 q_3|}{r^2} \\ &= (9.0 \times 10^9 \text{ N} \cdot \text{m}^2/\text{C}^2) \frac{(1.0 \times 10^{-9} \text{ C})(5.0 \times 10^{-9} \text{ C})}{(0.020 \text{ m})^2} \\ &= 1.12 \times 10^{-4} \text{ N} = 112 \mu\text{N} \end{aligned}$$

$$\begin{aligned} F_{2 \text{ on } 3} &= \frac{1}{4\pi\epsilon_0} \frac{|q_2 q_3|}{r^2} \\ &= (9.0 \times 10^9 \text{ N} \cdot \text{m}^2/\text{C}^2) \frac{(3.0 \times 10^{-9} \text{ C})(5.0 \times 10^{-9} \text{ C})}{(0.040 \text{ m})^2} \\ &= 8.4 \times 10^{-5} \text{ N} = 84 \mu\text{N} \end{aligned}$$

$$F_x = -112 \mu\text{N} + 84 \mu\text{N} = -28 \mu\text{N}$$

# Vector addition of electric forces

- Example 21.4 shows that we must use vector addition when adding electric forces. Follow this example using Figure 21.14 below.


$$F_{1 \text{ or } 2 \text{ on } Q} = (9.0 \times 10^9 \text{ N} \cdot \text{m}^2/\text{C}^2)$$


$$\times \frac{(4.0 \times 10^{-6} \text{ C})(2.0 \times 10^{-6} \text{ C})}{(0.50 \text{ m})^2} = 0.29 \text{ N}$$

The  $x$ -components of the two forces are equal:

$$(F_{1 \text{ or } 2 \text{ on } Q})_x = (F_{1 \text{ or } 2 \text{ on } Q}) \cos \alpha = (0.29 \text{ N}) \frac{0.40 \text{ m}}{0.50 \text{ m}} = 0.23 \text{ N}$$

# Field of a charged line segment

- Follow Example 21.10 and Figure 21.24 below.


# Electric field

- A charged body produces an *electric field* in the space around it (see Figure 21.15 at the lower left).
- We use a small *test charge*  $q_0$  to find out if an electric field is present (see Figure 21.16 at the lower right).


(a) *A* and *B* exert electric forces on each other.


(b) Remove body *B* ...


(c) Body *A* sets up an electric field  $\vec{E}$  at point *P*.


# Electric field

- A charged body produces an *electric field* in the space around it (see Figure 21.15 at the lower left).
- We use a small *test charge*  $q_0$  to find out if an electric field is present (see Figure 21.16 at the lower right).


The force on a positive test charge  $q_0$  points in the direction of the electric field.


The force on a negative test charge  $q_0$  points opposite to the electric field.

$$\vec{E} = \frac{\vec{F}_0}{q_0} \quad (\text{definition of electric field as electric force per unit charge})$$


# Electric field

- A charged body produces an *electric field* in the space around it (see Figure 21.15 at the lower left).
- We use a small *test charge*  $q_0$  to find out if an electric field is present (see Figure 21.16 at the lower right).


# Definition of the electric field

- Follow the definition in the text of the electric field using Figure 21.17 below.


$$F_0 = \frac{1}{4\pi\epsilon_0} \frac{|qq_0|}{r^2}$$

$$E = \frac{1}{4\pi\epsilon_0} \frac{|q|}{r^2}$$


$$\vec{E} = \frac{1}{4\pi\epsilon_0} \frac{q}{r^2} \hat{r} \quad (\text{electric field of a point charge})$$

# Electric field of a point charge


- Follow the discussion in the text of the electric field of a point charge, using Figure 21.18 at the right.
- Follow Example 21.5 to calculate the magnitude of the electric field of a single point charge.

$$\vec{E} = \frac{1}{4\pi\epsilon_0} \frac{q}{r^2} \hat{r} \quad (\text{electric field of a point charge}) \quad (21.7)$$

(a) The field produced by a positive point charge points *away from* the charge.


(b) The field produced by a negative point charge points *toward* the charge.


# Electric field: typical distribution


---


<http://www.falstad.com/emstatic/index.html>


# Superposition of electric fields

- The total electric field at a point is the **vector sum** of the fields due to all the charges present. (See Figure 21.21 below right.)
- Review Problem-Solving Strategy 21.2.
- Follow Example 21.8 for an electric dipole. Use Figure 21.22 below.


# Superposition of electric fields

**21.22** Electric field at three points, *a*, *b*, and *c*, set up by charges  $q_1$  and  $q_2$ , which form an electric dipole.


(a) At *a*,  $\vec{E}_{1a}$  and  $\vec{E}_{2a}$  are both directed to the right, so

$$\vec{E}_a = E_{1a}\hat{i} + E_{2a}\hat{i} = (9.8 \times 10^4 \text{ N/C})\hat{i}$$

(b) At *b*,  $\vec{E}_{1b}$  is directed to the left and  $\vec{E}_{2b}$  is directed to the right, so

$$\vec{E}_b = -E_{1b}\hat{i} + E_{2b}\hat{i} = (-6.2 \times 10^4 \text{ N/C})\hat{i}$$

(c) Figure 21.22 shows the directions of  $\vec{E}_1$  and  $\vec{E}_2$  at *c*. Both vectors have the same *x*-component:

$$\begin{aligned} E_{1cx} &= E_{2cx} = E_{1c} \cos \alpha = (6.39 \times 10^3 \text{ N/C}) \left(\frac{5}{13}\right) \\ &= 2.46 \times 10^3 \text{ N/C} \end{aligned}$$

From symmetry,  $E_{1y}$  and  $E_{2y}$  are equal and opposite, so their sum is zero. Hence

$$\vec{E}_c = 2(2.46 \times 10^3 \text{ N/C})\hat{i} = (4.9 \times 10^3 \text{ N/C})\hat{i}$$


**EVALUATE:** We can also find  $\vec{E}_c$  using Eq. (21.7) for the field of a point charge. The displacement vector  $\vec{r}_1$  from  $q_1$  to point *c* is  $\vec{r}_1 = r \cos \alpha \hat{i} + r \sin \alpha \hat{j}$ . Hence the unit vector that points from  $q_1$  to point *c* is  $\hat{r}_1 = \vec{r}_1/r = \cos \alpha \hat{i} + \sin \alpha \hat{j}$ . By symmetry, the unit vector that points from  $q_2$  to point *c* has the opposite *x*-component but the same *y*-component:  $\hat{r}_2 = -\cos \alpha \hat{i} + \sin \alpha \hat{j}$ . We can now use Eq. (21.7) to write the fields  $\vec{E}_{1c}$  and  $\vec{E}_{2c}$  at *c* in vector form, then find their sum. Since  $q_2 = -q_1$  and the distance *r* to *c* is the same for both charges,

$$\begin{aligned} \vec{E}_c &= \vec{E}_{1c} + \vec{E}_{2c} = \frac{1}{4\pi\epsilon_0 r^2} \frac{q_1}{r^2} \hat{r}_1 + \frac{1}{4\pi\epsilon_0 r^2} \frac{q_2}{r^2} \hat{r}_2 \\ &= \frac{1}{4\pi\epsilon_0 r^2} (q_1 \hat{r}_1 + q_2 \hat{r}_2) = \frac{q_1}{4\pi\epsilon_0 r^2} (\hat{r}_1 - \hat{r}_2) \\ &= \frac{1}{4\pi\epsilon_0 r^2} \frac{q_1}{r^2} (2 \cos \alpha \hat{i}) \\ &= 2(9.0 \times 10^9 \text{ N} \cdot \text{m}^2/\text{C}^2) \frac{12 \times 10^{-9} \text{ C}}{(0.13 \text{ m})^2} \left(\frac{5}{13}\right) \hat{i} \\ &= (4.9 \times 10^3 \text{ N/C})\hat{i} \end{aligned}$$


This is the same as we calculated in part (c).

# Field of a charged line segment: Dividing

---


# Field of a charged line segment: Dividing


$$dQ = \lambda dy = \frac{Q dy}{2a}$$

The distance  $r$  from this segment to  $P$  is  $(x^2 + y^2)^{1/2}$ , so the magnitude of field  $dE$  at  $P$  due to this segment is

$$dE = \frac{1}{4\pi\epsilon_0} \frac{dQ}{r^2} = \frac{Q}{4\pi\epsilon_0} \frac{dy}{2a(x^2 + y^2)}$$

# Field of a charged line segment: decomposing


We represent this field in terms of its  $x$ - and  $y$ -components:


$$dE_x = dE \cos \alpha \quad dE_y = -dE \sin \alpha$$

We note that  $\sin \alpha = y/(x^2 + y^2)^{1/2}$  and  $\cos \alpha = x/(x^2 + y^2)^{1/2}$ , combining these with the expression for  $dE$ , we find

$$dE_x = \frac{Q}{4\pi\epsilon_0} \frac{x \, dy}{2a(x^2 + y^2)^{3/2}}$$

$$dE_y = -\frac{Q}{4\pi\epsilon_0} \frac{y \, dy}{2a(x^2 + y^2)^{3/2}}$$

# Field of a charged line segment : summing


To find the total field components  $E_x$  and  $E_y$ , we integrate these expressions, noting that to include all of  $Q$ , we must integrate from  $y = -a$  to  $y = +a$ . We invite you to work out the details of the integration; an integral table is helpful. The final results are

$$E_x = \frac{1}{4\pi\epsilon_0} \frac{Qx}{2a} \int_{-a}^a \frac{dy}{(x^2 + y^2)^{3/2}} = \frac{Q}{4\pi\epsilon_0} \frac{1}{x\sqrt{x^2 + a^2}}$$
$$E_y = -\frac{1}{4\pi\epsilon_0} \frac{Q}{2a} \int_{-a}^a \frac{y dy}{(x^2 + y^2)^{3/2}} = 0$$

or, in vector form,

$$\vec{E} = \frac{1}{4\pi\epsilon_0} \frac{Q}{x\sqrt{x^2 + a^2}} \hat{i} \quad (21.9)$$

# Field of a charged line segment


$$\vec{E} = \frac{1}{4\pi\epsilon_0} \frac{Q}{x\sqrt{x^2 + a^2}} \hat{i}$$


$$: x \gg a, \quad \vec{E} = \frac{1}{4\pi\epsilon_0} \frac{Q}{x^2} \hat{i}$$

$$\vec{E} = \frac{1}{4\pi\epsilon_0} \frac{q}{r^2} \hat{r} \quad (\text{electric field of a point charge})$$


(21.7)

the linear charge density  $\lambda = Q/2a$ .

$$a \gg x \quad \vec{E} = \frac{1}{2\pi\epsilon_0} \frac{\lambda}{x\sqrt{(x^2/a^2) + 1}} \hat{i} \quad \vec{E} = \frac{\lambda}{2\pi\epsilon_0 x} \hat{i}$$


# Field of a ring of charge


To calculate  $E_x$ , note that the square of the distance  $r$  from a ring segment to the point  $P$  is  $r^2 = x^2 + a^2$ . Hence the magnitude of this segment's contribution  $d\vec{E}$  to the electric field at  $P$  is

$$dE = \frac{1}{4\pi\epsilon_0} \frac{dQ}{x^2 + a^2}$$

Using  $\cos\alpha = x/r = x/(x^2 + a^2)^{1/2}$ , the  $x$ -component  $dE_x$  of this field is

$$\begin{aligned} dE_x &= dE \cos\alpha = \frac{1}{4\pi\epsilon_0} \frac{dQ}{x^2 + a^2} \frac{x}{\sqrt{x^2 + a^2}} \\ &= \frac{1}{4\pi\epsilon_0} \frac{x dQ}{(x^2 + a^2)^{3/2}} \end{aligned}$$

To find the total  $x$ -component  $E_x$  of the field at  $P$ , we integrate this expression over all segments of the ring:

$$E_x = \int \frac{1}{4\pi\epsilon_0} \frac{x dQ}{(x^2 + a^2)^{3/2}}$$

Since  $x$  does not vary as we move from point to point around the ring, all the factors on the right side except  $dQ$  are constant and can be taken outside the integral. The integral of  $dQ$  is just the total charge  $Q$ , and we finally get

$$\vec{E} = E_x \hat{i} = \frac{1}{4\pi\epsilon_0} \frac{Qx}{(x^2 + a^2)^{3/2}} \hat{i} \quad (21.8)$$

# Field due to arc of charge

$$E_y = \int_{-L/2}^{L/2} dE_y = 0$$

$$\begin{aligned} dE_x &= k dq \cos \theta / r^2 \\ &= k \lambda ds \cos \theta / r^2 \end{aligned}$$


$s=r \theta, ds=r d\theta$

$$E_x = k\lambda \int_{-L/2}^{L/2} rd\theta \cos \theta / r^2 = k\lambda/r \int_{-\theta_0}^{\theta_0} d\theta \cos \theta$$


$$E_x = \frac{2k\lambda}{r} \sin \theta_0$$

What is the field at the center of a circle of charge?


Ans. 0


(a)


(b)


(c)

# Field of a uniformly charged disk

- Follow Example 21.11 using Figure 21.25 below.


To find the total field due to all the rings, we integrate  $dE_x$  over  $r$  from  $r = 0$  to  $r = R$  (*not* from  $-R$  to  $R$ ):

$$E_x = \int_0^R \frac{1}{4\pi\epsilon_0} \frac{(2\pi\sigma r dr)x}{(x^2 + r^2)^{3/2}} = \frac{\sigma x}{2\epsilon_0} \int_0^R \frac{r dr}{(x^2 + r^2)^{3/2}}$$

**EXECUTE:** A typical ring has charge  $dQ$ , inner radius  $r$ , and outer radius  $r + dr$  (Fig. 21.26). Its area  $dA$  is approximately equal to its width  $dr$  times its circumference  $2\pi r$ , or  $dA = 2\pi r dr$ . The charge per unit area is  $\sigma = dQ/dA$ , so the charge of the ring is  $dQ = \sigma dA = \sigma (2\pi r dr)$ , or

$$dQ = 2\pi\sigma r dr$$

We use this in place of  $Q$  in the expression for the field due to a ring found in Example 21.10, Eq. (21.8), and also replace the ring radius  $a$  with  $r$ . The field component  $dE_x$  at point  $P$  due to charge  $dQ$  is


$$dE_x = \frac{1}{4\pi\epsilon_0} \frac{dQ}{r^2} = \frac{1}{4\pi\epsilon_0} \frac{(2\pi\sigma r dr)x}{(x^2 + r^2)^{3/2}}$$

the substitution  $z = x^2 + r^2$ . We'll let you work out the details; the result is

$$\begin{aligned} E_x &= \frac{\sigma x}{2\epsilon_0} \left[ -\frac{1}{\sqrt{x^2 + R^2}} + \frac{1}{x} \right] \\ &= \frac{\sigma}{2\epsilon_0} \left[ 1 - \frac{1}{\sqrt{(R^2/x^2) + 1}} \right] \end{aligned} \tag{21.11}$$

# Field of a uniformly charged disk

- Follow Example 21.11 using Figure 21.25 below.


(charge per unit area) is constant. In the limit that  $R$  is much larger than the distance  $x$  of the field point from the disk, the term  $1/\sqrt{(R^2/x^2) + 1}$  in Eq. (21.11) becomes negligibly small, and we get

$$E = \frac{\sigma}{2\epsilon_0} \quad (21.12)$$

# Field of two oppositely charged infinite sheets

- Follow Example 21.12 using Figure 21.26 below.


es  $ds_1$  and  $ds_2$  is, from Eq. (3-12),

$$dE = \frac{\rho_s}{4\pi\epsilon_0} \left( \frac{ds_1}{r_1^2} - \frac{ds_2}{r_2^2} \right).$$

ngle  $d\Omega$  equals


$$d\Omega = \frac{ds_1}{r_1^2} \cos \alpha = \frac{ds_2}{r_2^2} \cos \alpha.$$

expressions of  $dE$  and  $d\Omega$ , we find that

$$dE = \frac{\rho_s}{4\pi\epsilon_0} \left( \frac{d\Omega}{\cos \alpha} - \frac{d\Omega}{\cos \alpha} \right) = 0.$$


# Field of 1D-3D problems

---


# Electron in a uniform field

- Example 21.7 requires us to find the force on a charge that is in a known electric field. Follow this example using Figure 21.20 below.


# Electron in a uniform field


- Example 21.7 requires us to find the force on a charge that is in a known electric field. Follow this example using Figure 21.20 below.


# Cathode ray tubes (CRTs)


---


Consists of:

- electron gun
- electron focusing lens
- deflection plates/coils
- electron beam
- anode with phosphor coating


# Electric field lines

---


- An *electric field line* is an imaginary line or curve whose tangent at any point is the direction of the electric field vector at that point. (See Figure 21.27 below.)


# Electric field lines of point charges

- Figure 21.28 below shows the electric field lines of a single point charge and for two charges of opposite sign and of equal sign.


(a) A single positive charge


(b) Two equal and opposite charges (a dipole)


(c) Two equal positive charges


Field lines always point  
away from (+) charges  
and toward (-) charges.


At each point in space, the electric  
field vector is *tangent* to the field  
line passing through that point.

Field lines are close together where the field is  
strong, farther apart where it is weaker.

# Electric dipoles

- An *electric dipole* is a pair of point charges having equal but opposite sign and separated by a distance.
- Figure 21.30 at the right illustrates the water molecule, which forms an electric dipole.

(a) A water molecule, showing positive charge as red and negative charge as blue


The electric dipole moment  $\vec{p}$  is directed from the negative end to the positive end of the molecule.


(b) Various substances dissolved in water


# Electric dipoles


(b) How a negatively charged comb attracts an insulator


# Magnetism and certain metals

(a) A charged comb picking up uncharged pieces of plastic


(b) How a negatively charged comb attracts an insulator


(c) How a positively charged comb attracts an insulator


Fig. Ferromagnetism (a) Unmagnetized Material (b) Magnetized Material

# Force and torque on a dipole


- Figure 21.31 below left shows the force on a dipole in an electric field.
- Follow the discussion of force, torque, and potential energy in the text.
- Follow Example 21.13 using Figure 21.32 below right.


# Force and torque on a dipole

angle between the electric field  $\vec{E}$  and the dipole axis be  $\phi$ ; then the lever arm for both  $\vec{F}_+$  and  $\vec{F}_-$  is  $(d/2) \sin \phi$ . The torque of  $\vec{F}_+$  and the torque of  $\vec{F}_-$  both have the same magnitude of  $(qE)(d/2) \sin \phi$ , and both torques tend to rotate the dipole clockwise (that is,  $\vec{\tau}$  is directed into the page in Fig. 21.31). Hence the magnitude of the net torque is twice the magnitude of either individual torque:

$$\tau = (qE)(d \sin \phi) \quad (21.13)$$


: electric dipole moment, denoted by  $p$ :

$$p = qd \quad (\text{magnitude of electric dipole moment})$$

$$\tau = pE \sin \phi \quad (\text{magnitude of the torque on an electric dipole}) \quad (21.15)$$


$$\vec{\tau} = \vec{p} \times \vec{E} \quad (\text{torque on an electric dipole, in vector form}) \quad (21.16)$$

the vector product  $\vec{A} \times \vec{B}$ ,

$$C = AB \sin \phi \quad (\text{magnitude of the vector (cross) product of } \vec{A} \text{ and } \vec{B})$$


(a) Using the right-hand rule to find the direction of  $\vec{A} \times \vec{B}$

- ① Place  $\vec{A}$  and  $\vec{B}$  tail to tail.
- ② Point fingers of right hand along  $\vec{A}$ , with palm facing  $\vec{B}$ .
- ③ Curl fingers toward  $\vec{B}$ .
- ④ Thumb points in direction of  $\vec{A} \times \vec{B}$ .


# Electric field of a dipole

- Follow Example 21.14 using Figure 21.33.


**EXECUTE:** The total  $y$ -component  $E_y$  of electric field from the two charges is

$$\begin{aligned}E_y &= \frac{q}{4\pi\epsilon_0} \left[ \frac{1}{(y - d/2)^2} - \frac{1}{(y + d/2)^2} \right] \\&= \frac{q}{4\pi\epsilon_0 y^2} \left[ \left(1 - \frac{d}{2y}\right)^{-2} - \left(1 + \frac{d}{2y}\right)^{-2} \right]\end{aligned}$$

We used this same approach in Example 21.8 (Section 21.5). Now the approximation: When we are far from the dipole compared to its size, so  $y \gg d$ , we have  $d/2y \ll 1$ . With  $n = -2$  and with  $d/2y$  replacing  $x$  in the binomial expansion, we keep only the first two terms (the terms we discard are much smaller). We then have


$$\left(1 - \frac{d}{2y}\right)^{-2} \cong 1 + \frac{d}{y} \quad \text{and} \quad \left(1 + \frac{d}{2y}\right)^{-2} \cong 1 - \frac{d}{y}$$

Hence  $E_y$  is given approximately by


$$E_y \cong \frac{q}{4\pi\epsilon_0 y^2} \left[ 1 + \frac{d}{y} - \left(1 - \frac{d}{y}\right) \right] = \frac{qd}{2\pi\epsilon_0 y^3} = \frac{p}{2\pi\epsilon_0 y^3}$$

# Electric field lines of point charges

(b) Two equal and opposite charges (a dipole)


# Electric field lines of point charges


# Image Intensifier

Intensifier working principle

